TABLE OF CONTENTS | I. INTRODUCTION | 4 | |--|------------| | A. Overview | 4 | | B. MISSION | 5 | | C. Overarching Goals | 5 | | D. Goals of an Exercise | 5 | | II. BACKGROUND AND TERMINOLOGY | 6 | | A. NIMS | 6 | | B. ICS | 6 | | C. ICS PLANNING P (SEE APPENDIX 3) | | | D. PREP | | | III. Types of Exercises | 9 | | IV. Exercise Evaluation | 4 | | A. DEFINITION OF EXERCISE EVALUATION | 4 | | B. Assignments, Roles and Responsibilities | 5 | | V. EVALUATION PROCESS AND METHODLOGY | 7 | | APPENDIX 1 – GOVERNOR SCHWARZENEGGER EXECUTIVE ORDER S-02-05 | <u>2</u> 6 | | APPENDIX 2 - ICS ORGANIZATIONAL CHART | 27 | | APPENDIX 3 - PLANNING P PROCESS | 28 | | APPENDIX 4- PREP OBJECTIVES | <u>2</u> 9 | | APPENDIX 5- PREP/ICS INTERFACE | 5 | | APPENDIX 6- MASTER SCENARIO EVENTS LIST (MSEL) | ; 4 | | APPENDIX 7- OSPR OBSERVATION LOG AND EVALUATION QUESTIONS | i 5 | | APPENDIX 8- PLANNING "P" MEETING EVALUATION QUESTIONS | ;1 | | Appendix 9- OSPR Matrix | I3 | | A. Exercise Summary | 13 | | B. Outreach- Agencies/Elected Officials | 4 | | Appendix 10- References 14 | 16 | # **Manual Overview** The Drills and Exercises Evaluation Guidance Manual is a reference document assembled to provide direction and insight for OSPR staff and the regulated industry to meet OSPR drill requirements. It contains a description of types of exercises, describes the exercise evaluation process, PREP objectives and an interface between PREP and ICS structure. The use of this manual is not required for drills and exercises in California. Rather, it is intended to enhance the experience of participants and evaluators. Additional beneficial comments are welcome and may be submitted to Barbara Foster at telephone (916) 327-9406 or e-mail bfoster@ospr.dfg.ca.gov for insertion into future revisions. #### This manual contains: - An overview of drills and exercises, - Evaluation guidelines, - An interface between PREP and ICS. - A list of PREP objectives and corresponding ICS meetings, forms and interaction. Its intended use is for those participating in drills and exercises, for evaluation of drills and exercises and as an aid to those who want to understand the correlation between ICS and PREP. The first section is the overview, next is the PREP/ICS Interface followed by the section of drill observations and the ICS meeting questions. Included in the appendices are samples of an ICS Organizational Chart, the Planning P, a Master Scenario Events List (MSEL), an Exercise Summary and a list to use for outreach to agencies and elected officials. The manual is an Adobe .pdf document. Adobe Acrobat and Adobe Reader have a **Search** or **Find** feature. Here is an example of how this feature might be used if someone were assigned to evaluate the Liaison Officer function. Enter the word "Liaison" into the **Search** or **Find** tool. The tool will retrieve all instances within the manual where "Liaison" occurs. Scrolling through the results will allow one to identify all pages where the word is used within the document. These pages may be printed for this specific evaluation so the evaluator would not have to take the entire 146 page document. Liaison appears 35 times but only 22 pages are needed to include all references. The document is designed to be a living resource with additional observations added as needed. If one were to identify an additional "Expected Outcome" during an exercise, please contact OSPR personnel and we will incorporate this into the next revision. This entire document is designed to improve spill response. # I. Introduction #### A. Mission The mission of the Drills and Exercises Program is to integrate the drill objectives and goals, knowledge and experience of industry contingency plan holders, state, federal and local agencies, and other DFG/OSPR units, under a single common goal of improved spill response. **B. Over-Arching Goal**: To improve oil spill responses by all parties involved by enhancing drill design and provide consistent evaluation methods to include better tracking and documenting lessons learned, both what is working and what needs to be improved. **This manual is designed for guidance only.** It is also considered a living document. It is designed to provide guidance to OSPR staff and the regulated industry to meet OSPR drill requirements. # The purpose of facility and vessel drills and exercises is to: - Increase plan holders readiness to respond to pollution events. - Allows plan holders or regulated community to network with State, Federal, and local government, and Tribal experts thereby clarifying roles and responsibilities. - Provides an opportunity to improve communication skills using the Incident Command System (ICS) to outreach with local government, elected officials, the media and the public at large. - Allows plan holders the opportunity to demonstrate the knowledge and skills with ICS as a management tool to respond to pollution events. - Provides a training opportunity to practice and improve skills in a non-threatening environment. - Validates existing policies, procedures, oil spill contingency plans, area plans, harbor safety plans. - Through *Lessons Learned*, identifies improvement needs in existing policies, procedures, contingency plans, area plans, harbor safety plans. - Identifies resources needed. - Identifies need for additional training. # C. Goals of an Exercise: The primary goal of the exercise for OSPR Drill Coordinators is to provide a thorough evaluation of the drill or exercise. The primary goal of all other OSPR staff is to practice how OSPR responds to an incident using the ICS as an incident management tool. Their secondary goal is to evaluate what they observe at the exercise. OSPR built upon the USCG PREP objectives to evaluate the ICS management system for pollution events. The goal of exercise evaluation is to validate strengths and identify improvement opportunities for the participating organizations. This is accomplished by observing the exercise and collecting supporting data; analyzing the data to compare performance against expected outcomes; and determining what changes need to be made to the procedures, plans, staffing, equipment, communications, organizations and interagency coordination. # II. Background and Terminology The OSPR is mandated by the Federal government to adopt the National Incident Management System (NIMS) to improve coordination and cooperation between public and private entities in a variety of domestic incident management activities. **A. NIMS** is national approach to standardized incident management. It was signed into law by President Bush under Homeland Security Presidential Directive-5 and required adoption of NIMS by State and local agencies. The NIMS incident management structure is based on an organizational structure known as the Incident Command System (ICS). See Appendix 1 - Governor Arnold Schwarzenegger, Executive Order S-02-05 http://gov.ca.gov/executive-order/2002/ **B. Incident Command System (ICS)** is an on-scene all-hazards incident management concept utilized to direct the incident operations including: tactical objectives; efficient use of resources; incident communications and information management; supporting technologies; multi-agency coordination. This enables OSPR to respond to, and restore California's natural resources that have been impacted by an oil spill. Evaluators determine how the different sections communicate and exchange information using ICS. ICS, a key feature of NIMS, is a standardized, on-scene, all-hazards incident management concept. ICS helps ensure the safety of responders, the achievement of tactical objectives and the efficient use of resources. ICS: - Integrates the responsible party, the OSPR and the Coast Guard and multiple government and non-government agencies in a Unified Command Structure that expands according to the needs of the incident. - Establishes a pre-determined decision-making process and common language that significantly increase cooperation and combined efforts to manage the incident. - Establishes common terminology. - Mobilizes organizational resources. - Allows for manageable span of control. - Provides organizational facilities, such as the Command Post, Staging Areas, etc. - Relies on an Incident Action Plan (IAP). - Provides for accountability. See Appendix 2, ICS Organizational Chart <u>C. ICS Planning "P"</u> is a guide to the process and steps involved in planning for the next operational period during an incident. The "P" follows the progression of planning and meetings; the outcome is the Incident Action Plan for the next operational period. **The leg of the "P"** describes the initial response actions and preparation for the next operational period by approving the Incident Action Plan. The steps are: - Incident/Event - Notification - Initial Response activities, which depend upon the size of the incident, can include: - Safety - Isolation and denial of access - o Command - Assessment - Action Plans - o Protective Equipment - Containment/control - Protective Actions - Decontamination - o Disposal - Documentation - Incident Briefing using the ICS 201 includes: - Incident map/sketch - o Initial incident objectives - Summary of current actions - Current organizational chart - Resources summary - The Initial Incident Command(IC)/Unified Command (UC) Meeting will: - Form the Unified Command - Clarify roles and responsibilities - Name the incident - Review agency policies - o Make key decisions which can include: - Jurisdictional boundaries - Response organization, including assisting & cooperating agencies - Location of Command Post - Operational Period - Best qualified Operations Section Chief and Deputy - Key command and General staff assignments, technical support as needed At the top
of the leg of the "P" is the beginning of the next operation planning period cycle. At the same time, Planning is catching up with the Initial Response Actions that Operations has initiated. In this circular sequence, the steps are: - IC/UC Objectives/Update Objectives Meeting - Command and General Staff Meeting - Preparing for the Tactics Meeting - Tactics Meeting - Preparing for the Planning Meeting - Planning Meeting - IAP Prep & Approval - Execute Plan & Assess Progress - Operations Briefing - Begin next operational period See Appendix 3, ICS Planning "P" Process The **Incident Action Plan (IAP)** contains all the ICS forms that provide a coherent means to communicate the overall incident objectives in the context of both operational and support activities. IAP's are developed for the next operational period, usually 12 or 24 hours, as established by the UC. The Unified Command establishes objectives to accomplish response tactics. The tactics are tracked and documented using ICS forms. The objectives are communicated throughout the organization by the UC and are used to - Develop and issue assignments, plans, procedures and protocols - Direct efforts to attain the objectives in support of defined strategic objectives The results are always documented and fed back into planning for the next operational period. **D.** The Preparedness for Response Exercise Program (PREP) was developed to establish a workable exercise program which meets the intent of the Oil Pollution Act of 1990 (OPA 90). The PREP represents the **minimum** guidelines for ensuring adequate response preparedness. The PREP exercises should be viewed as an opportunity for continuous *Improvement Planning*. The OSPR has taken PREP two steps further by adding California objectives and by correlating the ICS positions with the PREP objectives. **E. Homeland Security Exercise and Evaluation Program (HSEEP)** HSEEP is a capabilities-based exercise program that provides a standardized methodology and consistent terminology for designing, developing, conducting and evaluating all exercises and provides tools and resources to help build self-sustaining exercise programs. It is a program that includes a cycle, mix and range of exercise activities of varying degrees of complexity and interaction. The program meets the NRP and NIMS goals as specified in HSPD-8. The process can be altered and applied as appropriate. See Appendix 4 for PREP Objectives and Appendix 5 for PREP/ICS Interface Building Block Chart - Homeland Security Exercise and Evaluation Program (HSEEP) Vol. 1 # **III Types of Exercises** #### A. Discussion-Based Exercises Discussion-based exercises are used as a starting point in the building-block approach of escalating exercise complexity. Discussion-based exercises include seminars, workshops, tabletop exercises (TTX's), and games. These types of exercises typically highlight existing plans (plan holder oil spill contingency plans, ACP, etc.), policies (OSPR Operations Center), interagency/inter-jurisdictional agreements (MOU's or MOA's with the Department of Toxic Substance Control, the State Water Board, etc.) and protocols or procedures (e.g., how OSPR conducts SCAT). Discussion-based exercises are valuable tools for familiarizing agencies and personnel with current or expected actions during a pollution event. Discussion-based exercises typically focus on strategic, policy-oriented issues. Facilitators and/or presenters usually lead the discussion, keeping participants on track toward meeting exercise objectives. #### **B. Seminars** Seminars are informal discussions, unconstrained by real-time portrayal of events and led by a presenter. They generally provide an overview of authorities, strategies, plans, policies, procedures, protocols, response resources, and/or concepts and ideas. Seminars can provide a good starting point for developing or making major changes to plans and procedures. #### C. Workshops After seminars, workshops represent the second tier of exercises in the HSEEP building-block approach. They differ from seminars in two important respects: participant interaction is increased, and the focus is on achieving or building a product (such as a draft volunteer plan or policy). Workshops are often employed in conjunction with exercise development to determine objectives, develop scenarios, and define evaluation criteria. A workshop may also be used to produce new standard operating procedures (SOP's), emergency operations plans, multi-year plans, or improvement plans. To be effective, workshops should be focused on a specific issue, such as Resource Ordering and Tracking, and the desired outcome or goal must be clearly defined. ## D. Tabletop Exercises (TTX's) TTX's involve key personnel discussing hypothetical scenarios in an informal setting. This type of exercise can be used to assess oil spill contingency plans, policies, and procedures or to assess the ICS structure to guide the response to, and recovery from a pollution incident. TTX's typically are aimed at facilitating understanding of concepts, identifying strengths and shortfalls, and achieving changes in the approach to a particular situation. Participants are encouraged to discuss issues in depth and develop decisions through slow-paced problem solving, rather than the rapid, spontaneous decision making that occurs under actual or simulated emergency conditions. The effectiveness of a TTX is derived from the energetic involvement of participants and their assessment of recommended revisions to current policies, procedures and plans. In a basic TTX, the situation is established by the scenario. It describes a pollution event or spill incident and brings discussion participants up to the simulated present time. Players apply their knowledge and skills to a list of problems presented by the leader/moderator; problems are discussed as a group; and the leader generally agrees on and summarizes the resolutions. In an advanced TTX, play revolves around delivery of pre-scripted messages injects to players that build on the original scenario. The exercise controller (or moderator) usually introduces problems one at a time in the form of a written message, simulated telephone call, videotape, or other means. Participants discuss the issues raised by the simulated problem, applying appropriate plans and procedures. TTX's are effective for evaluating group problem solving, personnel contingencies, group message interpretation, information sharing, interagency coordination and achievement of specific objectives. A TTX also give all participants the advantage of seeing and learning each others expertise. #### E. Games A game is a simulation of operations that often involves two or more teams and uses rules, data, and procedures to depict an actual or assumed real-life situation. The goal of a game is to explore decision-making processes and the consequences of those decisions. A game does not require use of actual resources, and the sequence of events affects, and is in turn affected by, decisions made by players. Computer-generated scenarios and simulations can be used to provide a more realistic and timesensitive method of introducing situations for analysis. Planners' decisions can be input into realistic models to show the effects of decisions made during a game, such as spill trajectories and the movement of response equipment. They also provide a collaborative environment that reflects realistic occurrences. #### F. Operations-Based Exercises Operations-based exercises represent the next level of the exercise cycle. They are used to validate the plans, policies, agreements and procedures solidified in discussion-based exercises. Operations-based exercises include drills, functional exercises (FE's), and full-scale exercises (FSE's). They can clarify roles and responsibilities, identify gaps in resources needed to implement plans and procedures and improve individual and team performance. Operations-based exercises are characterized by actual reaction to an oil spill or pollution incident, response to emergency conditions; mobilization of equipment, resources, and/or networks; and commitment of personnel, usually over an extended period of time. In this context, OSPR-required semi-annual equipment deployment drills are classified as operations-based exercises. # G. Drills A drill is a coordinated, supervised activity usually employed to validate a single, specific operation or function in a single agency (OSPR internal exercises) or multi-organizational (Unified Command: OSPR, USCG, RP, local government, Tribes, other State agencies, elected officials). Drills are commonly used to provide training on ICS, new equipment, develop or validate new policies or procedures, verify oil spill contingency plans, or practice and maintain current skills. Drills are also an effective training ground for lessons learned from previous spills or exercises. Typical attributes of drills include but are not limited to: - A specific focus on an Area Contingency Plan - A plan holder oil spill contingency plan - Lessons learned - A realistic incident scenario which would address environmental, cultural, economic impacts - Address public concerns regarding human health and wildlife impacts. #### H. Functional Exercises An FE is designed to practice and improve: individual capabilities, multiple functions (Liaison, media) and activities (SCAT) within a function (Wildlife OPS). Events are projected through an exercise scenario with activity that drives the Unified Command and all participants to communicate with each other and make decisions. An FE simulates the reality of operations during an oil spill or pollution event based on realistic problems that require rapid and effective responses by participants, in a highly stressful, time-constrained environment. It is an opportunity to train new personnel to respond to a pollution event. Response and recovery focused FE's generally
concentrate on exercising the plans (ACP, Planholder oil spill contingency plans etc.), policies (OSPR Internal Operations Center drills), procedures (how we conduct SCAT or Wildlife Operations) and/or multi-agency coordination centers (e.g., Cal EMA REOCs). Movement of personnel and equipment is simulated. In this context, oil spill contingency plan holder table top exercises are classified as functional exercises. #### I. Full-Scale Exercises The FSE is the most complex type of exercise. FSE's are multi-agency, multi-jurisdictional, multi-organizational exercises that validate many facets of preparedness. They focus on implementing and analyzing the oil spill response plans, policies, procedures and cooperative agreements developed in discussion-based exercises and honed in previous, smaller, operations-based exercises. In FSE's, the reality of operations in multiple functional areas presents complex and realistic problems that require critical thinking, rapid problem solving and effective responses by trained personnel. During FSE's, events are projected through a scripted exercise scenario with built-in flexibility to allow updates to drive activity. FSE's for oil spills are usually in drill time, some time with real-time tides, currents and weather, creating a stressful, time-constrained environment that closely mirrors real events. The level of support needed to conduct an FSE is greater than that needed during other types of exercises. USCG or EPA NPREP exercises are classified as full-scale exercises. Response-focused FSE's include many Field Response Teams, or Industry Response Teams, operating under the principles of the National Incident Management System (NIMS) to effectively and efficiently respond to an incident. Personnel and resources are mobilized and deployed to the scene where they conduct their activities as if a real incident had occurred (with minor exceptions). # **HSEEP Types of Exercises** | | Utility/Purpose | Type of
Player Action | Duration | Real-Time
Play? | Scope | |-----------------------------------|---|--|--|---|---| | Discussion-
Based
Exercises | Familiarize players with current plans, policies, agreements, and procedures; develop new plans, policies, agreements, and procedures | Notional;
player actions
are imaginary
or hypothetical | Rarely
exceeding
8 hours | No | Varies | | Seminar | Provide overview of new or current plans, resources, strategies, concepts or ideas | N/A | 2-5 hours | No | Multi- or
Single-agency | | Workshop | Achieve specific goal or build product (e.g., exercise objectives, SOPs, policies, plans) | N/A | 3-8 hours | No | Multi-agency/
Single function | | Tabletop
Exercise
(TTX) | Validate plans and procedures by utilizing a hypothetical scenario to drive participant discussions | Notional | 4-8 hours | No | Multi-agency/
Multiple
functions | | Game | Explore decision-making process
and examine consequences of
those decisions | Notional | 2-5 hours | No (though
some simulations
provide real- or
near-real-time
play) | Multi-agency/
Multiple
functions | | Operations-
Based
Exercises | Validate plans, policies, agreements,
and procedures; clarify roles and
responsibilities; identify resource
gaps | Actual; player
action mimics
reaction, response,
mobilization,
and commitment
of personnel
and resources | May be hours,
days, or weeks,
depending on
purpose, type,
and scope of
the exercise | Yes | Varies | | Drill | Validate a single operation or function of an agency | Actual | 2-4 hours | Yes | Single agency/
Single function | | Functional
Exercise
(FE) | Evaluate capabilities, functions, plans, and staffs of Incident Command, Unified Command, intelligence centers, or other multi-agency coordination centers (e.g., EOCs) | Command staff
actions are
actual; move-
ment of other
personnel,
equipment, or
adversaries is
simulated | 4-8 hours or
several days
or weeks | Yes | Multiple
functional
areas/
Multiple
functions | | Full-Scale
Exercise
(FSE) | Validate plans, policies, procedures, and cooperative agreements developed in previous exercises through their actual implementation and execution during a simulated scenario; includes actual mobilization of resources, conduct of operations, and integrated elements of functional exercise play (e.g., EOCs, command posts) | Actual | One full day or
several days
or weeks | Yes | Multi-agency/
Multiple
functions | Chart –Homeland Security Exercise and Evaluation Program (HSEEP) Vol. 1 HSEEP Overview and Exercise Program Management # **Homeland Security Exercise & Evaluation Planning** Preparedness Cycle - Target Capabilities List - A companion to the National Preparedness Guidelines. # **Chapter IV Exercise Evaluation** # A. Definition of Exercise Evaluation Evaluation can be defined as the act of reviewing, observing, and recording exercise activity or conduct, assessing behaviors or activities against exercise objectives, and noting strengths, weaknesses, deficiencies, or other observations. OSPR uses the PREP objectives to achieve this. Evaluation should not be a single event on the exercise process; instead, it should be carefully integrated into the overall exercise design. Good evaluation questions can also serve as "Tip Sheets" for players or field staff during an actual incident. The output of exercise evaluation is identify lessons learned to improve performance, improve plans, identify training and identify resource needs. For this reason, exercise evaluation is part of the on-going process to improvement preparedness. # B. Assignments, Roles & Responsibilities The drill design team identifies Evaluators and assigns them sections to evaluate. Of course, the assignment could change the day of the exercise **Exercise Coordinator** serves as the overall lead for the conduct of the exercise and ensures that control, evaluation and simulation activities are carried out appropriately. **Exercise Evaluation Director** is responsible for the coordination of the evaluation. During the exercise, the Exercise Director will manage the Evaluators and ensure that all evaluation materials are collected. The Evaluator Director works closely with the Exercise controller to assure the scenario proceeds in a timely fashion and to assure the participants have a meaningful experience. After an industry-led or Federal-led exercise, the Exercise Evaluation Director will ensure that the *After Action Report, Lessons Learned* and *Improvement Plan* are developed and submitted to the Exercise Directors. OSPR staff will participate as applicable. **Exercise Controllers** are responsible for monitoring exercise play to ensure that the scenario proceeds according to the planned timeline of events and that player response is conducted within the intended parameters of the exercise. Generally, Controllers are assigned to monitor play and provide exercise "injects". Controllers relay certain physical descriptions of what would be occurring at the incident site and surrounding areas to the pollution incident. Controllers can also act out the roles of individuals or organizations not actively participating in the exercise. It is their capacity as **Simulators**, in a Simcell or Truth section, they are responsible for simulating player response through the use of pre-scripted messages delivered via normal communications channels (e.g. by phone, fax, radio, e-mail, or in person) or as spontaneous reactions to players. Each of these Controllers are technically knowledgeable in the area that he/she is simulating and responds appropriately to player requests for information on a real-time basis. One of the Controller's primary responsibilities includes ensuring the continuity of the scenario and maintaining safety and security. Their first and most important function is to maintain exercise safety. Again, Controllers and Evaluators coordinate efforts. **Evaluators** are responsible for observing and assessing player responses based on predefined evaluation criteria. They can be chosen from various agencies, based on their expertise in a particular functional area, to evaluate and comment on designated areas of the exercise. Evaluators have a passive role in the exercise and only note the actions of players; they do not interfere with the flow of the exercise. However, evaluators may ask questions about specific actions e.g., writing a waste management plan. Evaluators will be assigned to observe an ICS Section or function. For example, you may be assigned to evaluate the Command Staff Section or Liaison Officer function or Joint Information Center function. Ultimately, Controllers and Evaluators are responsible for controlling and evaluating an exercise as outlined in the definitions above and detailed below. Specific responsibilities of Control Staff fall into three time-related categories: Pre-Exercise, Exercise, and Post Exercise. #### **Pre-Exercise Responsibilities** - Ensure familiarity of the response organization's roles and responsibilities as outlined in the Area Contingency Plan, CA Wildlife Operations Plan, Volunteer Plan, Liaison Officer Protocols, and Field Response Protocols, and appropriate
Vessel or Facility Contingency Plan. - Review and be familiar with the exercise objectives, scenario, and other guidance materials in this manual prior to conduct of the exercise. - Understand exercise organization and exercise control. - Attend the Controller and Evaluator Training. #### **Exercise Responsibilities** - Enforce rules of play. - Monitor player activities in light of established ground rules for play. - Assess the progress of the scenario and the pace of activity to ensure that the scenario remains on track. - Provide frequent feedback to the Exercise Coordinator and/or Controller on exercise activities and implications for the unfolding scenario. - Coordinate with the Control, should any problems or questions arise concerning the bounds of play or the adequacy and content of message inputs. - Follow proper procedures in the event of a real emergency. - If you have been given injects, deliver them to players at the time indicated in the MSEL (or as directed by the Exercise Coordinator). - Begin and end all exercise communication over the radio or telephone with the phrase, "This is an Exercise". - During the exercise, do not prompt a player regarding what a specific response should be unless inject directs you to do so. Clarify information as long as it does not provide coaching. - Ensure all observers and media personnel do not interfere with exercise play. If you need assistance, notify the Exercise Coordinator or Controller. #### Post-Exercise Responsibilities - Distribute and collect copies of Observation/Critique Forms. - Assist with the Player Debrief if requested. - Participate in the Controller and Evaluator Debrief. # V. Evaluation Process & Methodology # A. Steps of OSPR's Evaluation Process - Step 1 Plan and Organize the Exercise - Step 2 Observe the Exercise and Collect Data - Step 3 Analyze Data - Step 4 Identify Lessons Learned - Step 5 Participate in *After Action Report* as applicable. Either the plan holder or USCG may take the lead in writing the report. Request a copy of AAR when complete. - Step 6 Send OSPR Matrix out to OSPR participants. Keep final copy in the appropriate Matrix folder, on the shared Drills and Exercises drive. - Step 7 Record comments in Drills and Exercises element of the Readiness Database. Evaluators must be able to understand the ICS section(s) assigned to them, describe the action observed, understand the IAP planning process, record the information chronologically and identify areas for improvement. Descriptive reporting is the direct observation and documentation of the actions listed on the evaluation form and typically yields reliable data. Evaluative reporting requires evaluators to determine whether an objective has been met successfully, or if additional training is necessary # **B. Evaluation Step Details** The following overview describes the steps in the evaluation and improvement process: # Step 1: Plan and organize the evaluation. As part of the exercise design and objectives development process, the Joint Design Team determined what evaluation information to collect, who will collect it, and how it will be collected. Once the objectives are identified, the Scenario is created. The **scenario** drives the participant play. It should be realistic and challenging. The scenario should facilitate accomplishment of the design goals. The scenario should contain three basic elements: conditions that allow participants to demonstrate proficiency and competency in meeting exercise goals; the context of a comprehensive; technical details that depict scenario conditions and events. **Scenario example**: On a foggy morning in San Francisco Bay a large cargo vessel hits a bridge. The vessel receives a large 100 foot gash spilling 53,000 gallons of oil into the bay in a matter of seconds. Scenario tools are used to initiate and stimulate the exercise play and inject scenario events. These include a **Master Scenario Event List (MSEL)** that outlines benchmarks or actions anticipated during the exercise. Part of the MSEL may include scripted messages, or **injects**, to be introduced into exercise play. A Message Summary is also available for use by Controllers and Evaluators. The MSEL has been developed to ensure continuous play during stated exercise hours. If a sufficient level of exercise intensity cannot be maintained as a result of actual play or messages, the Exercise Coordinator will instruct Controllers to adlib additional injects. Injects can be phoned into the various sections or hand-delivered. See Appendix 6, Master Scenario Events List # Step 2: Observe the exercise and collect data. During the exercise, expert evaluators collect data by recording their observations during exercise play and collecting additional data from records, logs, etc. It is important to concentrate on simply recording what is happening in the provided Observation Log or standard note pad. The analysis of how well the exercise met expectations is done after the exercise. # **During the Exercise** Controllers and Evaluators will check-in at their assigned location one-half hour prior to the beginning of the exercise. Within the assigned location, Controllers and Evaluators must determine when and where to position themselves to observe exercise events and to follow the movement of play. They can often observe better from locations where players are doing critical tasks or where they can observe the overall flow of organization and actions. The best position is wherever the Controller/Evaluator can best see and hear the action. However, a Controller/Evaluator should not take a position where he or she might be a distraction or interfere with the exercise play. # **Observing the Exercise** Evaluators must keep an accurate written record of what they see and hear. This can be conducted on the OSPR Observation Logs. Evaluators should take notes as players take action and make decisions. Notes should identify the following: - Who (by name or position) performed the action or made the decision; - What occurred (the observed action); - Where (the location) the action or decision took place; - When (the time) the action took place; - Why the action took place or decision was made (the trigger); and - How they performed the action or made the decision (the process). The Observation Log provides space to create a chronological record of the action to address the above questions. In addition to the Observation Log, Exercise Evaluation Questions are provided to help capture Evaluators' observations and recommendations. # **Tips for a Successful Observation:** ## DO: - Be at the appropriate position when the players arrive - Get a good view of the activities - Focus on critical Activities - Take detailed notes, including time of events - Write legibility # DO NOT: - Prompt players. Go to the Lead Controllers with concerns so that both of you can observe play. The controller will decide what prompt or injects need to be brought into play. - Get in the way Answer questions for players however, it is encouraged to ask an OSPR expert to spend time discussing a specific issue to facilitate training or discuss California concerns. #### What to Look for and Record Evaluators must review the exercise specific evaluation plan and the OSPR Evaluation Plan so they will be able to determine that the exercise questions and objectives they will be observing and know the key actions that must be completed before the objective has been met. They should ask for clarification from the Drill Coordinator at this time. Evaluators may observe important actions that are not part of the Exercise Evaluation plan but it is very important to document these actions. In many cases there will be no Evaluation Plan therefore, OSPR's Evaluation Guidelines will take precedence. Because numerous events may be occurring simultaneously, Evaluators may not be able to record all the action. Knowing which events are important makes recording the action manageable, eliminates superfluous information, and provides the kind of data most useful for exercise evaluation. The OSPR Observation Log is designed to help the Evaluator ensure PREP objectives are met. Important events that Evaluator's should record include the following: - **Initiation of scenario events** (including when players first detect abnormal conditions). - Actions of players in relation to the scenario. - **Key decisions** made and the times these decisions are made. - **Deviations** from plans and implementation procedures. - **Times** when mitigating actions or critical actions are taken and completed. - Message in: An individual or group receives information from somebody outside of their physical location. Messages can be sent via radio, telephone, e-mail, fax, or another means other than face-to-face conversation. If known, indicate if the message is an inject (see below). - Message out: An individual sends information to another individual or group of people outside of their physical location. Messages can be sent via radio, telephone, e-mail, fax, or another means other than face-to-face conversation. - Movement: An individual, group, or piece of equipment relocates. - Activity: An individual or group performs a specific, clearly definable action or function. - **Inject:** Information, including directives, instructions, and decisions that are provided by exercise controllers to exercise players. Injects can be written, oral, electronic, or televised and can be transmitted via any means (e.g., fax, phone, e-mail, voice, radio, or sign). - ICS Positions and span of control. - Creative problem-solving beyond current plans and implementation procedures. Much of the above information will be obtained through watching and listening to the exercise players. However, the Evaluators may also interact with players during the exercise if they have a question about something they observed. This may be especially important for those Evaluators observing play
in the Incident Command Post (ICP), the Joint Information Center (JIC), or similar locations where much of the activity is conducted over the phone. Because Evaluators cannot hear what is happening on the other end of the line, they may have to ask who the player was talking to and what was discussed. Evaluators should not interrupt play to ask such questions but should wait until there is a break in activity. All evaluation information maintained by Evaluators must be submitted to the Exercise Coordinator at the Evaluation Team Debrief. We realize all of the Evaluators are very busy with their everyday jobs, and once the exercise concludes, the Evaluators will not have a great deal of time to spend on documenting their observations and recommendations. Therefore, we need your (participants) evaluation input before the conclusion of the Evaluation Team Debrief. After the exercise, the Design Team will compile and analyze an evaluation report, such as the *After Action Report* or the internal OSPR Exercise Matrix (See Appendix 9), based on the information provided by all Evaluators. The design team will focus on the lessons learned to identify improvement for plans, objectives for future exercises, and/or identify training needs. Potential areas Evaluators should focus on to assist in that analysis include the following: - Timelines in taking mitigating actions - Communication among players, ICS Sections, and organizations - Direction and coordination of real and simulated field activities - Monitoring and assessing scenario events - Creative player problem solving, beyond current contingency plans or implementation procedures (e.g., community outreach) or procedures that affect player efforts - Equipment issues in relation to player efforts. The OSPR has developed evaluation questions based on PREP and the integration of ICS. The questions are located in the following appendices: See Appendix 7, OSPR Observation Log and Evaluation Questions and Appendix 8, Planning "P" Meeting Evaluation Questions #### **Documentation** Exercise evaluation is based on the exercise objectives and specific evaluation elements associated with each objective. The evaluation materials are structured to enable Evaluators to gather information on the performance of participating organizations for each applicable evaluation aspect demonstrated at a particular location. Organizations are expected to demonstrate their response capabilities to the best of their ability and in accordance with their plans and procedures. The PREP objectives are a tool to help determine whether the organization's response was consistent with current plans and procedures. Any inconsistencies should be assessed regarding whether they impeded or improved response activities and should be documented if possible. The Evaluators should note any exceptional procedures that may be recommended to others. Immediately following the exercise, the Evaluators should review their notes, fill in any gaps, and review the questions in the section of the entitled "Follow-Up Analysis". The data analysis questions in the evaluation guides are designed to prompt the Evaluator's recollection of key activities. Evaluators may use lulls in action during the exercise to begin to complete this task. Evaluation materials, including notes and forms, become part of the exercise documentation. At the end of the exercise, all exercise materials generated by the players will be collected for possible use during analysis. When appropriate, these records can help Evaluator's validate their observations, determine equipment status, and identify the effect of inaccurate information on response operations. Additionally, Evaluators need to be aware of information recorded on status boards and periodically copy down their contents. #### Step 3: Analyze data. The first step in the analysis process is a Player Debrief/Hot Wash, which is a short discussion session immediately following exercise completion to get player feedback on areas that went well and opportunities for improvement. The second step of the analysis includes the review of the Observation Logs, Evaluation Questions, and conducting an Evaluation Team Debrief. The Evaluation Team will meet to conduct a debrief to identify issues and lessons learned shortly after the exercise. The debrief identifies what happened during the exercise, exemplary practices, issues that need to be addressed, and recommendations for improvements. The **Evaluation Team Debrief** is a forum for exercise review. It is a facilitated discussion covering each functional area and the exercise process. During the debriefing, Evaluators should ensure that their completed exercise materials have been provided to the Exercise Coordinator. The Evaluation Team Debrief will be held immediately after the exercise. The purpose of the Debrief is to conduct the analysis phase of the evaluation. During the analysis phase, Evaluators combine their observations with those of the others. They reconstruct the events and analyze outcomes and interactions across agencies, disciplines and jurisdictions in achieving broad mission outcomes. As part of the analysis, recommendations and action items should be considered and submitted. The analysis phase should answer the following questions about the exercise play: - What happened? - What was supposed to happen? - If there is a difference? Why? - What is the effect of that difference? - What should be learned from this? - What improvement should be made or exemplary practices adopted? #### **Reconstruct Exercise Events** A major component of the analysis process is the reconstruction of the activities that occurred during the exercise. The evaluators will take their observation logs and notes and other collected data (e.g., logs, and records) and begin to build a picture of what occurred during the exercise. The purpose of this analysis is to identify discrepancies between what happened and what was supposed to happen, and develop recommendations for improvement to address those gaps. Outcomes of the reconstruction portion of the debriefing: - A discussion that reconstructs the events that occurred. - A review of exercise objectives and tasks that were to be accomplished. - A determination of which tasks went well and which tasks need improvement. #### **Determine the Root Causes of Differences** When the reconstruction is completed, the Evaluators should be able to identify tasks that were successfully accomplished as well as any disconnects or weaknesses. Questions to consider include: - Was the task completed as expected? - If yes, was it completed within the expected timeframe? - If not, what effect did the delay have on other activities or on the overall response mission? - Was the delay due to additional training or mentoring opportunities? - If the task was completed using an alternative approach, is there something that can be learned from how the task was done? Is the alternative approach better or more efficient? - What effect did not completing the task have on other tasks and on the ability of the response organization to achieve mission success? The Evaluators should then search for the root cause of why an expected action did not occur or was not performed as expected. The Evaluators should keep asking why an event happened or did not happen until they are satisfied that a cause is identified. It is important to reach this level of understanding to make recommendations that enhance preparedness. A number of different analysis tools are available for root-cause analysis. One commonly used tool is the "why staircase." This tool is used to help determine why there was a difference between what was planned and what actually occurred. It also helps the Evaluators detect flaws in their reasoning. Each step is a symptom (or effect) of the item below and a cause of the item above. It starts with the event, action, or decision and ends with the root cause of its occurrence. Its purpose is to get the evaluators past the surface, where the true issue is rarely found. Each step must completely explain the step above Drill down to the basic underlying causal factor #### Example of Root-Cause Analysis During an exercise, it was observed that the field teams could not find certain environmental monitoring locations because their maps were different from the one used by the Field Team Coordinator. The recommendation was that "all maps used by the Coordinator and the field teams should be the same." However, this observation does not address the root cause of why field teams had different maps. Therefore, it is not clear how to ensure that the problem would not be repeated. For example, was it a problem in distributing the maps? Further discussion revealed that the field teams had actually been given the same map as the Coordinator, but they chose to use the old map because the new map was not as clear or well laid out. Thus, part of the solution to the problem would involve improving the map itself. # **Step 4. Identify Lessons Learned** A "lesson learned" is knowledge gained from an exercise or response experience that provides valuable evidence – positive or negative – with recommendations on how to approach a similar problem in the future. A lesson learned is not just a summary of what went right or wrong; rather, it provides insight about a change that was made to address a particular issue. More broadly, these lessons should be suitable to share with other jurisdictions across the State in an effort to enhance preparedness. Although every recommendation that comes out of the analysis process may result in a lesson learned for the participating jurisdictions, those recommendations that may be applicable to other jurisdictions should be highlighted as major lessons learned in the After Action Report or the internal OSPR Exercise Matrix. Techniques used to identify lessons learned include an exercise hot wash, evaluator debrief, the
AAR, or actual pollution events. # **Identify Opportunities for Improvement** The identification of issues and their root causes enables the Evaluators to develop recommendations for improvement. The recommendations should state what should be done and who should do it. The recommendations should have enough detail to make them useful. Sometimes it is not clear exactly what should be done (e.g., budget constraints prohibit the purchase new equipment) or who should do it (e.g., coordination is an issue). In these cases, the Evaluators may recommend that the Area Committee appoint a task force to address the issue. The Evaluators should use the following questions as a guide for developing recommendations for improvement: - What changes are needed to plans and procedures to improve performance? - What changes are needed to organizational structures to improve performance? - What changes are needed to leadership and management processes to improve performance? - What training is needed to improve performance? - What changes to (or additional) equipment is needed to improve performance? As part of identifying recommendations, the Evaluators should focus on who will be responsible for carrying out the action, which, in turn, will depend on whether the recommendation is aimed at the individual, team, department, function, or jurisdiction level. #### **Tips for Writing Recommendations** - Do not be afraid to make honest recommendations; improvement is the primary goal of exercises. - Recommend a specific action that can be implemented and measured. - Use action verbs. - Provide points of contact and or appropriate time lines for completion. - Indicate who (which agency) should take responsibility for implementation. - Recommendations should flow from the observations and analysis. - Make each recommendation a stand-alone statement that can be understood without referring to the text; spell out acronyms. - Check for consistency; resolve issues that lead to conflicting recommendations. - Indicate where performance was good or adequate and no recommendations were needed. # Step 5. Participate in the After Action Report if applicable The Joint Design Team will meet the week following the exercise to review the Observation/Critique Forms, Player Hot wash information, Evaluation Team Debrief information, and Lessons Learned to develop the draft After Action Report and the Improvement Plan. The Joint Design Team will come to consensus on the issues, propose recommendations and opportunities for improvement in the Lessons Learned, and assign a lead entity to work towards resolving the issues and implementing the Improvement Plan (IP). # Step 6. The OSPR Matrix. Send the draft OSPR matrix to OSPR exercise participants for final comments. Be sure to include a due date for comments. Once the comments have been received, summarize them into the Lessons Learned on the internal OSPR Exercise Matrix # Step 7. The Readiness Database. The OSPR Drill Coordinator enters comments and/or lessons learned in Drills and Exercises element of the Readiness Database. #### References: USCG Incident Management Handbook Strike Force Evaluator Training manual PREP Guidelines CA ACP USCG Incident Management Handbook Federal Regional Contingency Plan, Region 9 HSEEP Exercise and Evaluation Program ConocoPhillips Management Handbook Chevron Emergency Response Incident Command System Planning Cycle Quick Guide # **Appendices** APPENDIX 1 – GOVERNOR SCHWARZENEGGER EXECUTIVE ORDER S-02-05 APPENDIX 2 – ICS ORGANIZATIONAL CHART **APPENDIX 3- PLANNING P PROCESS** **APPENDIX 4- PREP OBJECTIVES** APPENDIX 5- PREP/ICS INTERFACE APPENDIX 6- MASTER SCENARIO EVENTS LIST (MSEL) APPENDIX 7- OSPR OBSERVATION LOG AND EVALUATION QUESTIONS **APPENDIX 8- PLANNING "P" MEETING EVALUATION QUESTIONS** **APPENDIX 9- OSPR MATRIX** **APPENDIX 10- REFERENCES** #### Appendix 1 02/08/2005 #### **EXECUTIVE ORDER S-2-05** by the Governor of the State of California WHEREAS, the President in Homeland Security Directive-5, directed the Secretary of the Department of Homeland Security to develop and administer a National Incident Management System, which would provide a consistent nationwide approach for federal, state, local, and tribal governments to work together more effectively and efficiently to prevent, prepare for, respond to, and recover from disasters, regardless of cause, size, or complexity; and WHEREAS; California local and state government pioneered the development of standardized incident management systems to respond to a variety of catastrophic disasters, including fires, earthquakes, floods, and landslide; and WHEREAS, in the early 1970s, the California fire service, in partnership with the federal government, developed the seminal emergency incident command system that has become the model for incident management nationwide; and WHEREAS; in 1993, California was the first state to adopt a statewide Standardized Emergency Management System for use by every emergency response organization, and implemented a system involving local and state agencies to ensure the continual improvement of the Standardized Emergency Management System; and WHEREAS, California local and state emergency management professionals have contributed their expertise to the development of the new National Incident Management System; and WHEREAS, it is essential for responding to disasters and securing the homeland that federal, state, local, and tribal organizations utilize standardized terminology, standardized organizational structures, interoperable communications, consolidated action plans, unified command structures, uniform personnel qualification standards, uniform standards for planning, training, and exercising, comprehensive resource management, and designated incident facilities during emergencies or disasters; and WHEREAS, the California Standardized Emergency Management System substantially meets the objectives of the National Incident Management System, and WHEREAS, the National Commission on Terrorist Attacks (9-11 Commission) recommended adoption of a standardized Incident Command System nationwide. NOW, THEREFORE, I, Arnold Schwarzenegger, Governor of the State of California, by virtue of the power vested in me by the Constitution and Statutes of the State of California, do hereby direct the following: 1. My Office of Emergency Services and Office of Homeland Security, in cooperation with Standardized Emergency Management System Advisory Board, will develop a program to integrate the National Incident Management System, to the extent appropriate, into the state's emergency management system. 2. The Office of Emergency Services will identify any statutes or regulations that need to be eliminated or amended to facilitate implementation of the National Incident Management System. 3. The Office of Emergency Services will report on the status of the implementation of the National Incident Management System to my Emergency Council no later than June 1, 2005. IN WITNESS © 2009 State of California # Appendix 2 # **ICS Organizational Chart** Evaluation Manual 2-2010 v1 # **Appendix 3** # **Planning P Process** # The Planning "P" # Appendix 4 # **California and PREP Objectives** - (1) **Notifications**: Test the notification procedures identified in the contingency plan; - (2) **Staff mobilization**: Demonstrate the ability to assemble the spill response organization identified in the contingency plan; - (3.1) **Unified Command**: Demonstrate the ability of the spill response organization to form or interface with a Unified Command; - (3.1.1) **Federal Representation**: Demonstrate the ability to consolidate the concerns and interests of the other members of the unified command into a unified strategic plan with tactical operations; - (3.1.2) **State Representation**: Demonstrate the ability to function within the unified command structure; - (3.1.3) **Local Representation**: Demonstrate the ability to function within the unified command structure; - (3.1.4) **Responsible Party Representation**: Demonstrate the ability to function within the unified command structure; - (3.2) **Response Management System**: Demonstrate the ability of the response organization to operate within the framework of the response management system identified in their respective plans; - (3.2.1) **Operations**: Demonstrate the ability to coordinate or direct operations related to the implementation of action plans contained in the respective response and contingency plans developed by the unified command; - (3.2.2) **Planning**: Demonstrate the ability to consolidate the various concerns of the members of the unified command into joint planning recommendations and specific long range strategic plans. Demonstrate the ability to develop short range tactical plans for the operations division; - (3.2.3.) **Logistics**: Demonstrate the ability to provide the necessary support of both the short term and long term action plans; - (3.2.4) **Finance**: Demonstrate the ability to document the daily expenditures of the organization and provide cost estimates for continuing operations; - (3.2.5) **Public Affairs:** Demonstrate the ability to form a joint information center and provide the necessary interface between the unified command and the media; - (3.2.6) **Safety Affairs:** Demonstrate the ability to monitor all field operations and ensure compliance with safety standards; - (3.2.7) **Legal Affairs:** Demonstrate the ability to provide the unified command with suitable legal advice and assistance; - (4) **Source Control:** Demonstrate the ability of the spill response organization to control and stop the discharge at the source; - (4.1) **Vessel Emergency Services (formerly called Salvage):** Demonstrate the ability to assemble and deploy the vessel emergency services resources identified in the response plan; - (4.2) **Firefighting:** Demonstrate the ability to assemble and deploy the firefighting resources identified
in the response plan; - (4.3) **Lightering:** Demonstrate the ability to assemble and deploy the lightering resources identified in the response plan; - (4.4) Other Vessel Emergency Services (formerly called Salvage) Equipment and Devices: Demonstrate the ability to assemble and deploy other vessel emergency services equipment and devices identified in the response plan; - (5) **Assessment:** Demonstrate the ability of the spill response organization to provide an initial assessment of the discharge and provide continuing assessments of the effectiveness of the tactical operations; - (6) **Containment:** Demonstrate the ability of the spill response organization to contain the discharge at the source or in various locations for recovery operations; - (7) **Recovery:** Demonstrate the ability of the spill response organization to recover, mitigate, and remove the discharged product. Includes mitigation and removal activities, e.g. dispersant use, in-situ burning use, and bioremediation use. - (7.1) **On-water Recovery:** Demonstrate the ability to assemble and deploy the on-water response resources identified in the response plans; - (7.2) **Shore-based Recovery:** Demonstrate the ability to assemble and deploy the shore-side response resources identified in the response plans; - (8) **Protection:** Demonstrate the ability of the spill response organization to protect the environmentally and economically sensitive areas identified in the approved Area Contingency Plans; - (8.1) **Protective Booming:** Demonstrate the ability to assemble and deploy sufficient resources to implement the protection strategies contained in the Area Contingency Plan and the respective industry response plan; - (8.2) Water Intake Protection: Demonstrate the ability to quickly identify water intakes and implement the proper protection procedures from the Area Contingency Plan or develop a plan for use; - (8.3) Wildlife Recovery and Rehabilitation: Demonstrate the ability to quickly identify these resources at risk and implement the proper protection procedures from the Area Contingency Plan or develop a plan for use; - (8.4) **Population Protection:** Demonstrate the ability to quickly identify health hazards associated with the discharged product and the population at risk from these hazards, and implement the proper protection procedures from the Area Contingency Plan or develop a plan for use; - (9) **Disposal:** Demonstrate the ability of the spill response organization to dispose of the recovered material and contaminated debris. - (10) **Communications:** Demonstrate the ability to establish an effective communications system for the response organization; - (10.1) **Internal Communications:** Demonstrate the ability to establish an intraorganization communications system. This encompasses communications both within the administrative elements and the field units; - (10.2) **External Communications:** Demonstrate the ability to establish communications both within the administrative elements and the field units; - (11) **Transportation:** Demonstrate the ability to provide effective multi-mode transportation both for execution of the discharge and support functions; - (11.1) **Land Transportation**: Demonstrate the ability to provide effective land transportation for all elements of the response; - (11.2) **Waterborne Transportation:** Demonstrate the ability to provide effective waterborne transportation for all elements of the response; - (11.3) **Airborne Transportation:** Demonstrate the ability to provide the necessary support of all personnel associated with the response; - (12) **Personnel Support:** Demonstrate the ability to provide the necessary support of all personnel associated with the response; - (12.1) **Management:** Demonstrate the ability to provide administrative management of all personnel involved in the response. This requirement includes the ability to move personnel into or out of the response organization with established procedures; - (12.2) **Berthing:** Demonstrate the ability to provide overnight accommodations on a continuing basis for a sustained response; - (12.3) **Messing:** Demonstrate the ability to provide suitable feeding arrangements for personnel involved with the management of the response; - (12.4) **Operational/Administrative Spaces:** Demonstrate the ability to provide suitable operational and administrative spaces for personnel involved with the management of the response; - (12.5) **Emergency Procedures:** Demonstrate the ability to provide emergency services for personnel involved in the response; - (13) **Equipment Maintenance and Support:** Demonstrate the ability to maintain and support all equipment associated with the response; - (13.1) **Response Equipment:** Demonstrate the ability to provide effective maintenance and support for all response equipment; - (13.2) **Response Equipment (Support):** Demonstrate the ability to provide effective maintenance and support for all equipment that supports the response. This requirement includes communications equipment, transportation equipment, administrative equipment, etc; - (14) **Procurement:** Demonstrate the ability to establish an effective procurement system; - (14.1) **Personnel:** Demonstrate the ability to procure sufficient personnel to mount and sustain an organized response. This requirement includes ensuring that all personnel have qualifications and training required for their position within the response organization; - (14.2) **Response Equipment:** Demonstrate the ability to procure sufficient response equipment to mount and sustain an organized response; - (14.3) **Support Equipment:** Demonstrate the ability to procure sufficient support equipment to support and sustain an organized response; (15) **Documentation:** Demonstrate the ability of the spill response organization to document all operational and support aspects of the response and provide detailed records of decisions and actions taken. These documents shall be provided to the Administrator upon request. # **CA = California-specific requirements** - (CA1) **Situation Unit:** Demonstrate the ability to collect, organize, and disseminate information about the current status of the spill; - (CA2) Resource Unit: Demonstrate the ability to maintain the status of all incident resources. - (CA3) **Environmental Unit:** Demonstrate the ability to prepare environmental data including assessments, modeling, surveillance, resources at risk, and impacts on environmentally sensitive sites. - (CA4) Resources at Risk Technical Specialist: Demonstrate the ability to identify natural resources thought to be at risk from exposure to spilled oil through the gathering and analysis of known and anticipated oil movement and the location of natural, cultural and economic resources, and to prioritize a list of resources for protection based on the relative important of the resources and relative risk of exposure. - (CA5) **Liaison Officer:** Demonstrate the ability to establish and coordinate interagency communication and cooperation; - dispersants: Demonstrate the ability to evaluate the use of chemical dispersants utilizing the state and federal dispersant use policies and procedures adopted in the Region IX Regional Contingency Plan and the federal area plans, including: identify and mobilize the necessary equipment and personnel; utilize the appropriate FOSC checklists and evaluation forms (pre-approval or case-by-case dispersant use approval); activate the Regional Response Team (RRT) for case-by-case dispersant approval and provide sufficient information for a recommendation to be made by the RRT; develop all necessary documentation of actions taken; and, if appropriate, develop a dispersant use plan for inclusion in the Incident Action Plan (IAP). - (CA7) In-situ Burning: Demonstrate the ability to evaluate the use of in-situ burning utilizing state and federal policies and procedures as adopted in the federal area contingency plans, including: identify and mobilize the necessary equipment and personnel; establish and coordinate communications with the local air quality management districts; complete the in-situ burning checklists and evaluation forms; activate the Regional Response Team (RRT) and provide sufficient information for are commendation to be made by the RRT; document actions taken; and, if appropriate, develop an in-situ burning plan for inclusion in the IAP. - (CA8) **Bioremediation:** Demonstrate the ability to evaluate the use of bioremediation utilizing state and federal policies and procedures as adopted in the federal area contingency plans, including: identify and mobilize the necessary equipment and personnel; develop all necessary documentation of actions taken; and, if appropriate, develop a bioremediation plan for inclusion in the IAP. - (CA9) **Waste Management:** Demonstrate the ability of the spill response organization to properly manage the recovered product and to develop a waste management plan for approval by the Unified Command. The plan will include appropriate procedures for obtaining permits and/or waivers, waste characterization, waste minimization, volumetric determination, and overall waste management and final disposition, as appropriate. # Appendix 5 # PREP/ICS Interface Note: → means interaction with another Section, Unit, Specialist, Branch, Group, ←→ means 2 or 3 way interaction #### **PREP 1. Notifications** Planning "P" starts with Incident/Event→ Notification→Initial Response Facility or Vessel Contingency Plan call outs through →NRC, OES→ USCG & DFG/OSPR →FRT OSRO name and phone # **OES Report #** NRC report # QI name and phone # **Meetings: Incident Briefing** Who, what, when, where, approx. how much *Notification lists to liaison #### PREP 2. Staff Mobilization Planning "P" Initial Response Focus is on Facility or Vessel Initial Response Facility Response Team→ Regional Response Team→ National Response Team Vessel → QI
→ Spill Management Team OSRO's summary of mobilization procedures Incident →RP notifies CAL EMA →CAL EMA notifies NORCOM→ NORCOM notifies the FRT (Warden, Biologist, Oil Spill Prevention Specialist). If significant incident the OSPR ODO will be notified → ODO notifies OSPR Administrator, managers. **ICS forms:** **ICS 201** ICS 213 Resource Request (requisitions) **ICS 214 Unit Logs** Tailgate safety meetings held, site safety plan reviewed **OSPR form: DAR's to Finance** **Meetings: Incident Briefing** #### PREP 3.1 Unified Command / ICS Command Section Initial Response, how it happens: FRT input ←→Local Fire, ←→ Police←→ Environmental Health may be on scene before USCG or OSPR **Facilitates Incident Briefing** Fills out Initial 201, initial assessment, resources ordered, implement tactics Monitors progress #### **ICS forms:** **ICS 201 Incident Briefing** **ICS 213 Resource Request (requisitions)** **ICS 233 Open Action Tracking** #### **Meetings**: **Incident Briefing** **Initial UC meeting** IC/UC Meeting: Develop/Update Objectives; set operational periods Initial UC Command General Staff Meeting IAP approval Planning meeting for the next operational period General: press releases, briefings (works with PIO) Meets with Agency Reps, stakeholders (works with Liaison) UC→ ask for hotlines to be established: volunteer, public health, oiled wildlife observations, 3rd party claims # PREP 3.1.1 Federal Representation / ICS Command Section **Initial Response Usually USCG or EPA** #### **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** #### **Meetings:** **Incident Brief** **Initial UC Brief** **IC/UC Objectives Meeting** **Command & General Staff Meeting** **Planning Meeting** **IAP Approval** **Operations Brief** #### PREP 3.1.2 State Representation / ICS Command Section Initial Response first on-scene is the SOSC (could be warden, scientist or OSPS)→ larger spills, ICS expands #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # **Meetings:** Incident Brief Initial UC Brief IC/UC Objectives Meeting Command & General Staff Meeting Planning Meeting IAP Approval Meeting Operations Brief # PREP 3.1.3 Local Representation / ICS Command Section Initial Response: 911 for local fire, police who may be IC or part of UC until the initial emergency is over Could be Liaison Officer if first on scene until another Liaison Officer arrives Or report to Liaison Officer as an Agency Reps ←→Planning, Ops, or Logistics #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **Local Government Reimbursement forms to Finance** #### PREP 3.1.4 Responsible Party Representation / ICS Command Section Initial Response: QI, internal call outs #### **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** #### **Meetings:** Incident Brief Initial UC Brief IC/UC Objectives Meeting Command & General Staff Meeting Planning Meeting IAP Approval Meeting Operations Brief Meeting #### PREP 3.2 Response Management System Standardized response system based on NIMS/ICS The incident has grown beyond the initial response and requires expanded ICS positions to be filled by RP, other State, Federal and local government agencies Name of RP's Spill Management Team_____ Capture the Time the UC was formed_____ **ICS forms:** **ICS 207 Organizational chart** **ICS 213 Resource Request (requisitions)** # PREP 3.2.1 Operations / ICS Operations Section Coordinate or direct operations related to the implementation of the actions plans contained in respective response and contingency plans directed by UC Chief→assign Deputy Ops Chief and Resources Unit staff (check in staff) **Assures Site Safety Plan followed** **Tracks Staging Area assignments and resources** Deputy runs Section when Chief at meeting; Chief debriefs staff after meetings Works with the Environmental Unit (CA3), Resources at Risk (CA4) Works closely with Planning Section Chief; UC; PIO; Safety Officer; Logistics and Finance Section, other Agencies (local, USF&W) Works closely with the Situation Unit (CA1) and Resource Tracking (CA2) Gets hotlines posted in Section See 8.3 Wildlife Branch under Operations Section Vessel Traffic Issues; Notice to Mariners and Salvage and Vessel Emergency Service (USCG) #### **ICS forms:** **ICS 204 Field Assignments** **ICS 213 Resource Request (requisitions)** **ICS 214 Individual Log** **ICS 215 Ops Worksheet** **ICS 233 Incident Open Action Tracker** **ICS 234 Work Analysis Matrix** **OSPR form: DAR's to Finance** #### **Meetings:** Attends Planning "P" meetings→201 brief **Command & General Staff Meeting** **Tactics meeting** Planning meeting **Operations brief** **Facilitates Ops Briefing** # PREP 3.2.2 Planning / ICS Planning Section Collects, evaluates, disseminates and uses information about development of incident and status of resources Supervises/coordinates preparation of IAP→ Consolidate the various concerns of the members of the UC into joint planning recommendations and specific long-range strategic plans Develops short-range tactical plans for the operations division Appoints a Deputy Chief and an Environmental Unit Leader Debriefs staff after meetings: Assures hotline numbers posted in Section IAP approval Planning meeting for the next operational period #### **ICS forms:** IAP cover sheet **Executive summary** **General Plan** ICS 201-2 Incident map, maps & charts, GIS maps ICS 201-3 From Resource Unit Leader **ICS 201-4 Resource Summary** ICS 202 Incident Objectives from Situation -> weather, tides, currents **ICS 203 Org List** **ICS 204 Field Assignments**; **ICS 205 Communications Plan- From Logistics-Communications** ICS 206 Medical Plan from Logistics Section→ Safety ICS 207 Org chart ICS 208 Site Safety Plan **ICS 209 Incident Status** **ICS 215 Operational Planning Worksheet** ICS 230 Meeting Schedule; (posted in ICP or near meeting room) ICS 232 Resources at Risk from Environmental Unit **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** Planning Chief: Facilitates Initial UC meeting (if asked) Facilitates Command/Gen Staff Meeting (if asked) **Facilitates Pre-tactics and Tactics Meeting** Facilitates Planning Meeting UC Planning "P" # CA1 Situation Unit / ICS Planning ←→Ops ←→Logistics Suggest: Set up next to Resource Unit and Ops It is the meeting place for information. Note: should see the Ops and Planning Chief together discussing information; UC also should be visible. **Prepare Incident Status Display:** Maps, charts, forms, weather, tides, trajectories, overflight information →GIS, NOAA, F&G ### **ICS** forms: ICS 202 Response Objectives → UC **ICS 207 Organization Chart** **ICS 209 Incident Summary** **ICS 213 Resource Request (requisition)** ICS 214 Unit Log ICS 217 Radio Frequency→Logistics ←→Field Operations ICS 232 Resources at Risk←→EU **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### Additional ICS forms: #### **Meetings:** **Incident Briefing** **Pre-Tactics/Tactics Meeting** **Planning Meeting** **Operations Brief** Might see local, state or federal representatives at following meetings: Tactics Meeting, **Pre-Planning Meeting, Planning Meeting, Operations Brief** # **CA2 Resource Unit / ICS Planning Section** Responsible for maintaining the status of all assigned resources. Oversee check in/out and tracking of resources, status of resources and location of resources. Establishes check-in function at various locations. Planning←→Ops←→Logistics Prepares and displays ICS forms. Uses T-cards or IAP software #### **ICS** forms: ICS 201 Org. Chart, Resource Summary **ICS 203 Organization Assignment List** **ICS 204 Division Assignments** **ICS 213 Resource Request (requisition)** ICS 214 Individual/Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** Incident Brief Pre Tactics & Tactics Meeting Planning Meeting Operations Brief ### CA3 Environmental Unit / ICS Planning or OPS Addresses environmental matters & is responsible for environmental strategic assessment, modeling, surveillance, environmental monitoring, trajectories, permitting Includes Environmental Unit Leader, SCAT Coordinator, Technical Specialist, Scientific Support Coordinator, Sampling, Resources at Risk, Weather forecast, SCAT team members, Historical/ Cultural Resources, Waste Disposal Plan, Decant MOU. Prepares data for the Situation Unit. Planning ← → Ops ← → Situation #### **ICS forms:** **ICS 204 Assignment List** **ICS 213 Resource Request (requisition)** ICS 214 Unit Log **ICS 232 Resources at Risk Summary** ICS 233 Incident Open Action Tracker **OSPR form: DAR's to Finance** #### Meetings: **Incident Brief** **Pre-Tactics/Tactics meeting** Planning meeting **Operations Brief** # CA4 Resources at Risk Tech Spec / ICS Planning Section, Environmental Unit Identifies resources thought to be at risk due to exposure Assigns historic property specialist Planning ←→Ops←→GIS ← Field Information sources can include: ACP, GRP, local resource managers, Trustees **Coordinate with Wildlife Operations** #### **ICS forms:** **ICS 232 Resources at Risk Summary** ICS 232a Resources at Risk attachment (includes detailed instructions) **ICS 213 Resource Request (requisitions)** ICS 214 Unit/Individual Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** ### **Meetings:** **Incident Briefing** Planning meeting **Operational Brief** **Available for Press Conferences or Agency Rep meetings** # PREP 3.2.3 Logistics / ICS Logistics Section Provides the necessary support for both short-term and long-term action plans Requests IT support ASAP **Notifies Resource Unit that Logistics Section is activated.** Agrees on ordering process; Order additional
resources-work with Finance and Resources Unit←→Staging Area Coordinates and processes requests for additional resources Advises UC on current services and support capabilities Receives Demobilization Plan from Planning Section and finalize it Orders food, water, toilets Provides sleeping facilities Prepares the layout of incident facilities **Provides maintenance services** Provides site security #### **ICS** forms: ICS 205 Communications Plan (needs to go into IAP) ICS 206 Medical Plan (needs to go into IAP) **ICS 213 Resource Request (requisitions)** ICS 214 Individual log ICS 215 Operational Planning Worksheet ←→assist Resource Unit and Environmental Unit ICS 221 Demobilization Plan **ICS 233 Incident Open Action Tracker** **OSPR** form: DAR's to Finance **Reviews Security Plan** **Reviews Transportation Plan** **Reviews Traffic and Vessel routing plan** Provides support to F&G vessel for fuel, food, etc. #### **Meetings:** **Incident Briefing UC Objectives Meeting** **Tactics Meeting** **Prep for Planning Meeting** **Planning Meeting** **Ops Briefing** #### PREP 3.2.4 Finance / ICS Finance Section Responsible for all financial, administrative and cost analysis aspects of the incident Sets up 3rd party claims number **Verifies COFR information** Sets up Index and PCA → distribute info (OSPR Only) Agrees on cost tracking requirement and claims process→Logistics and Resource Unit ID's Liability concerns: UC←→ legal **Briefs UC on funding issues** **Keeps Resource Unit updated** Claims/compensation ←→work with PIO, Liaison to be sure claims information and hotline available. Reimbursement to Local Gov. **Contracts with vendors** Coordinates with Logistics and Resource Unit →equipment resources and status of costs Handles time accounting→DAR's (OSPR only) Provides financial and cost analysis info as required Provides financial input to demobilization plan→Planning Determines if other state agencies and local government costs will filter through OSPR #### **ICS forms:** **ICS 203 Assign List** **ICS 207 Org Chart review** **ICS 213 Resource Request (requisitions)** ICS 214 Individual Log **ICS 233 Incident Open Action Tracker** OSPR form: DAR's to Finance ### Other forms, documentation: Incident cost worksheet Incident cost summary Agency specific summary **Equipment Rental Forms/Agreements** **All Contracts, Invoices** # Planning "P" meetings: **Incident Brief** Command & General Staff meeting/brief Planning Meeting (provide est. cost, daily cost, and claims update) IAP Prep & approval Ops briefing #### PREP 3.2.5 Public Affairs / ICS Command Staff Forms JIC with State, USCG or EPA, RP Develops and releases UC approved information (Press Releases) Informs media; conducts media briefing; prepares UC for briefings; arranges tours and other interviews/briefings; maintains current status **Develops and updates websites** Works with Liaison Officer and Resource Unit, Situation Unit Conducts Media Briefing, General Plan #### **ICS forms:** **ICS 209 Incident Status** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** # Planning "P" meetings: **Incident Brief** **Command & General Staff Meeting** **Planning Meeting** **Ops Brief** # PREP 3.2.6 Safety Affairs / ICS Command Staff **Initial Response & Assessment** FRT arrives on scene, checks in with Safety who could be FD, RP, or Env. Health Warden will request OSPR IH assistance as necessary Safety works with UC to assure safety for citizens and response personnel Safety works with PIO Prepares Safety Message ← → works with Planning → Resource Unit Leader and Ops Writes initial Site Safety Plan ICS 208- Site Safety Plan, Incident Safety Plan; IH or SO → Command → Operations IH assures everyone reads and signs ICS 208 Safety Plan Includes Security Plan, Medical Plan ← → Logistics #### **ICS forms:** **ICS 204 Assignment List** ICS 204 Field Assignments (ck. For safety) ICS 202 Response Objectives (ck. For safety message) ICS 203 Org. chart ICS 206 Medical Plan- (from logistic) ICS 208 Safety Plan **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Logics** **ICS 223 Safety Message** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # Planning "P" meetings: **Incident Brief** **Command & General Staff Meeting** **Tactics Meeting** **Prep for Planning Meeting** Planning Meeting **Operations Brief** # PREP 3.2.7 Legal Affairs / ICS Command Staff **Provides information on MOU/MOA's** Prepares Emergency Declarations -> provides copy to Cost Recovery Unit Provides the UC and/or SOSC w/suitable legal advice and assistance #### **ICS forms:** **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **CA5** Liaison Officer / ICS Command Staff Works with local government reps, stakeholders, elected officials Point of contact for Agency Representatives, maintain list of assisting and cooperating agencies and Agency reps Assures daily check-in of all above Keeps agencies informed of incident status Requests web page for agency reps Assures concerns of agency reps, stakeholders are addressed Ensures agencies forms are available for reimbursement **Coordinates Agency Reps Meetings (ARMs)** #### **ICS forms:** **Notification Status Reports** **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **Incident Briefing** **Command & General Staff Meeting** **Planning Meeting** **Operations Brief** **Agency Reps Meeting** #### PREP 4. Source Control / ICS Operations Ability of the response organization to control and stop discharge at source Usually RP and OSRO and initiated simultaneously with Notification Initial response/ on-going with problem Emergency shut down procedures → oil spill response plan and vessel/facility Standard Operating Procedures and can include Temporary Repairs Refer to ACP **Regional Contingency Plan** #### **ICS** forms: ICS 201 Incident map, current actions, org chart, resource summary ICS 208 Safety ICS 214 Unit Log **ICS 213 Resource Request (requisitions)** ICS 233 Incident Open Action Tracker **OSPR form: DAR's to Finance** #### **Meetings:** **Operations Briefing** # PREP 4.1 Vessel Emergency Services (Salvage) / ICS Operations ICS Operations ← → Resource Unit ← → Logistics ← → Planning Coordinates and directs salvage/source control activities under the Emergency Response Branch Manager NOTE: Refer to USCG Maritime Transportation System Recovery Unit and Potential Places of Refuge Reference materials can include: Salvage Plan (ACP) Vessel Response Plan **Regional Contingency Plan** #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** Planning "P" Operations Briefing # PREP 4.2 Firefighting / ICS Operations Initial Response **USCG Plan** **Regional Contingency Plan** # **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR Form: DAR's to Finance** #### **Meetings:** **Operations Briefing** # PREP 4.3 Lightering / ICS Operations Planning←→Ops←→Resource Unit←→Logistics **USCG- Regional Contingency Plan** **Vessel Contingency Plan** **ACP** ### **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR Forms: DAR's to Finance** #### **Meetings:** **Tactics Meeting** **Planning Meeting** **Operations Briefing** # PREP 4.4 Other Vessel Emergency Services Equipment and Devices NOTE: Refer to USCG Maritime Transportation System Recovery Unit Tug Escort Towing ICS Planning Section->Ops/ Logistical Support ### PREP 5. Assessment / ICS Operations Section Operations Section ←→Planning Section Planning "P"- Execute Plan and Assess Progress On-Going with Operations ←→ Information from Field Observers, SCAT, responder debriefs, OSRO's, Stakeholders ←→ back to Planning, Resources, Situation, Logistics Ability to provide initial assessment of the discharge and provide continuing assessments of the effectiveness of the tactical operations; adjust to current operations During an exercise information may come from Truth or Control. #### **ICS forms:** ICS 201 Incident map, current actions, resource summary, ICS 202 Response objectives ICS 208 Site safety **ICS 213 Resource Request (requisitions)** **ICS 233 Incident Open Action Tracker** #### Include: Weather report Spill Report Notification Report General Incident Report OSPR DARS to Finance **Meetings:** Initial Briefing Tactics Meeting Planning Meeting # PREP 6. Containment / ICS Operations Section Operations $\leftarrow \rightarrow$ OSRO's $\leftarrow \rightarrow$ Situation $\leftarrow \rightarrow$ Planning **Initial Response** Contain the discharge at the source or in various locations for recovery operations. Additional response information located in Area Plan Emergency Plans, Vessel, Facility Oil Spill Response Plans, Standard Operating Procedures ### **ICS forms:** ICS 213 Resource Request (requisitions) **ICS 233 Incident Open Action Tracker** **OSPR forms: DAR's to Finance** #### **Meetings:** **Initial Briefing** **Tactics Meeting** **Planning Meeting** # PREP 7. Recovery / ICS Operations Section Demonstrates the ability of the OSRO's to recover, mitigate and remove discharged product Includes dispersant use, in-situ burn use, bioremediation Sources include: ACP Operations & Planning Sections Regional Response Plan RRT #### **ICS** forms: **ICS 213 Resource Request (requisitions)** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # **Meetings:** Tactics Meeting Command briefings General Staff briefings # PREP 7.1 On-water Recovery / ICS Operations Section Manages on-water recovery operations in compliance with existing IAP instructions OSRO's involved Uses ACP to identify
collection sites **Uses Facility/vessel plan** On-water recovery operations initial response → Ops ← → Planning, Situation Unit ← → Ops → Field back to ← → Situation Field/Staging Area/Truth: Assemble and deploy on-water resources #### **ICS** forms: **ICS 204 Field Assignments** **ICS 208 Safety Plan** **ICS 209 Incident Status Summary** **ICS 211 Personnel Check-in** **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** **ICS 215 Operations Planning Worksheet** **ICS 233 Incident Open Action Tracker** **OSPR Form: DAR's to Finance** #### **Meetings:** Tactics Meeting Command briefings General Staff briefings # PREP 7.2 Shore-Based Recovery / ICS Operations Section Planning Section ← → Ops manages shore-side clean up operations. Assembles and deploy shore side SCAT teams for recommendations ← → back to Planning and Ops Information back to the Situation Unit #### **ICS forms:** **ICS 204 Field Assignments** **ICS 208 Safety Plan** **ICS 209 Incident Status Summary** **ICS 211 Personnel Check-in** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 215 Operations Planning Worksheet** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # **Meetings:** Tactics Meeting Command briefings General Staff briefings #### **CA6 Dispersants / ICS Planning and Command Sections** Planning ←→Technical Specialist ←→RRT←→Ops←→works closely with Environmental Unit, On-Water Ops and Air Ops #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** Command Meeting Tactics Meeting Planning Meeting Operations Briefing # **CA7 In-situ Burning/ ICS Planning and Command Sections** Planning ←→Technical Specialist ←→RRT←→Ops←→works closely with Environmental Unit, On-Water Ops and Air Ops Responsible for all aspects of an in-situ burn operation Works with Air Ops #### **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** ### **Meetings:** Command Meeting Tactics Meeting Planning Meeting Operations Briefing # **CA8 Bioremediation / ICS Planning and Command Sections** Planning ←→Technical Specialist ←→RRT←→Ops←→works closely with Environmental Unit, On-Water Ops and Air Ops #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** Command Meeting Tactics Meeting Planning Meeting Operations Briefing # PREP 8 Protection / ICS Operations Section The ability of the spill response organization to protect environmentally and economically sensitive areas as identified in the ACP and respective industry response plan Initial Response →Ops←→Planning←→ Situation←→Environmental Unit←→ Resource Unit←→Logistics Field ←→Liaison Officer Ongoing activity NOTE: for culturally sensitive areas, have the Liaison Officer contact the Native American Heritage Commission #### **ICS forms:** **ICS 204 Group/division Assignment List** **ICS 211 Personnel Check in** **ICS 213 Resource Request (requisitions)** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # Meetings: **Initial Assessment** **Incident Brief** **Planning Meeting** ### PREP 8.1 Protective Booming / ICS Operations Section Initial response→Ops←→Planning ←→Environmental Unit ←→Resource Unit Leader The ability to assemble and deploy sufficient resources to implement protection strategies contained in the ACP Prioritize environmentally protected sites then economic sites Facility owned equipment **OSRO** owned equipment References, resource contacts: **ACP** GIS **OSRO** **Vessel or Facility Oil Spill Contingency Plan** #### **ICS forms:** **ICS 201-4 Resource Summary** **ICS 213 Resource Request (requisitions)** ICS 232 Resources at Risk **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **Incident Briefing** **Command and General Staff** **Tactics Meeting** **Planning Meeting** **Ops Briefing** ### PREP 8.2 Water Intake Protection / ICS Operations Section The ability to quickly identify water intakes and implement the proper protection procedures from the ACP or develop a plan for use ICS Initial Response→Ops←→Planning References: **Facility Oil Spill Contingency Plan** Work closely with: Liaison←→Local Government Representatives; other industries in area **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** **Meetings:** Tactics Meeting Planning Meeting Operations Briefing # PREP 8.4 Population Protection Initial response → ops←→planning←→on-going Ability to quickly identify health hazards associated with the discharge and implement proper protection procedures from the ACP, Local Contingency Plan, Geographic Response Plan (Inland) Includes Shelter-in-place, evacuation, health advisories Additional information flow: Liaison←→Local Government Representatives; Public Health; CHP, Police, Fire, Air Board, Water Quality Liaison←→ PIO ←→ media **Keep Command Staff informed** **ICS** forms: ICS 202 **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** ICS 233 Incident Open Action Tracker **OSPR form: DAR's to Finance** **Meetings:** ### PREP 9. Disposal / ICS Planning Section Planning Section ←→Operations Section Coordinate the on-site activities of personnel engaged in collecting, storing, transporting, segregating and disposing of waste materials Works with ←→Protection & Recovery←→Ops←→field crews Appropriate hazardous waste laws and regulations→MOA- Waste Mgmt Board Disposal Plan- ACP (under Planning as technical specialist) Part of the IAP- RP should have some type of generic Waste Form Equipment Acquisition → Resources ← → Logistics **ICS forms:** **ICS 209 Status Summary** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** **Meetings:** # **CA9 Waste Management / ICS Operations Section** Operations Section ← → Waste disposal unit Details collection, sampling, monitoring, temporary storage, recycling, and disposal of oily waste Includes: Quantification part of system OSPS- technical specialist under Operations ←→info to Situation Unit leader **Look for Job Aid for waste specialist** Part of the IAP- RP should have some type of generic Waste Form **ICS** forms: **ICS 209 Incident Status Summary** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** Meetings: Planning Ops Brief # PREP 10. Communications / ICS Logistics Section Initial Response→Logistics Section Establish effective communications systems for the spill response organization Logistics $\leftarrow \rightarrow$ Planning $\leftarrow \rightarrow$ Ops $\leftarrow \rightarrow$ Situation Unit Leader $\leftarrow \rightarrow$ Field Divisions/Groups (or Truth) # PREP 10.1 Internal Communications / ICS Logistics Section Logistics→Communication Unit ←→Planning←→Situation ←→Field Divisions/Groups (or Truth) Intra-organization communications system Covers communications at the command post and between command posts and deployed resources #### **ICS forms:** **ICS 205 Communications Plan** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 216 Radio Requirement** ICS 217- Radio Frequency Assignments Radio **ICS 233- Incident Open Action Tracker** **OSPR DARS to Finance** Meetings: list all meetings #### PREP 10.2 External Communications / ICS Logistics Section Response communications both within the response organization and other entities e.g. RRT, claimants, media, regional or HQ agency offices, non-governmental organizations, local government Logistics ←→ establish Internet web site info for general public and government agencies with Liaison and IT Logistics ←→ Finance, Liaison and PIO/JIC - set up hot line numbers for wildlife, volunteers, public health, claims Should be requested from UC ASAP during Initial Response and on-going #### **ICS** forms: **ICS 205 Communications Plan** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 216 Radio Requirement** ICS 217 Radio Frequency Assignments Radio **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** **Meetings:** # PREP 11. Transportation / ICS Logistics Section Ability to provide effective multi-mode transportation for execution of the discharge and support functions ### PREP 11.1 Land Transportation / ICS Logistics Section and Situation Unit Ability to provide land transportation for all elements of the response. #### PREP 11.2 Waterborne Transportation / ICS Logistics Section and Situation Unit- Ability to provide waterborne transportation for all elements of the response (e.g., DFG boat) ### PREP 11.3 Airborne Transportation / ICS Operations Operations ← → Situation ← → Logistics Coordinates and schedules air operations intended to locate, observe, track, conduct surveillance Supports dispersant applications, in-situ burning, remote sensing #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** ### **Meetings:** Tactics Meeting Planning Meeting Operations Briefing # PREP 12. Personnel Support / ICS Logistics Section Ability to provide necessary support personnel associated with the response. OSPR-Chief of Operations provides timely support to field operations. (SOSC request more help from OSPR chief of operations) #### PREP 12.1 Management / ICS Logistics Section Logistics ← → Situation ← → Resource The ability to provide administrative management of all personnel involved in the response This requirement includes the ability to move personnel into or out of the response organization with established procedures #### **ICS forms:** **ICS 213 Resource
Request (requisitions)** ICS 214 Unit Loa ICS 221 Demob checkout w/plan **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### Meetings: **Logistics Section Chief, all the meetings** ### PREP 12.2 Berthing / ICS Logistic Section, Facilities Unit Leader Facilities Unit Leader ← → Finance Ability to provide overnight accommodations on a continuing basis for a sustained response #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** OSPR form: DAR's to Finance #### **Meetings:** **General Staff Meeting** ### PREP 12.3 Messing- ICS Logistics Section, Food Unit Leader Logistics/Food←→Finance Ability to provide suitable feeding arrangement for personnel involved with the management of the response #### **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **General Staff Meeting** # PREP 12.4 Operational/Admin spaces / ICS Logistics Section, Facilities Unit Leader Ability to provide suitable operational and administrative spaces for personnel involved with the management of the response **ACP**, or Industries Facility Space for the GIS unit-tables and wall space #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **General Staff Meeting** # PREP 12.5 Emergency Procedures / ICS Logistics Section Logistics←→Medical Unit Leader Ability to provide emergency services for personnel involved in the response #### **ICS** forms: ICS 206 Medical plan prepared medical unit leader and provided to Safety officer **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** ### **Meetings:** **General Staff Meeting** # PREP 13. Equipment Maintenance & Support / ICS Logistics Section **Logistics, Support Branch**←→**Equipment Manager** Ability to maintain and support all equipment associated with the response #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **General Staff** # PREP 13.1 Response Equipment / ICS Logistics Section Ability to provide effective maintenance and support for all response equipment #### **ICS** forms: **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** ### **Meetings:** **General Staff** #### PREP 13.2 Response Equipment (Support) / ICS Logistics Section Ability to provide effective maintenance and support for all response equipment This includes communications, transportation and administrative equipment ### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # **Meetings:** **General Staff** #### PREP 14. Procurement / ICS Finance Section Demonstrate the ability to establish an effective procurement system to procure sufficient response and support equipment Establish procedures for ordering resources (purchasing plan) then to all the Sections and Branches #### **ICS** forms: **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **General Staff** #### PREP 14.1 Personnel / ICS Finance Finance ← → Logistics Section Ability to procure sufficient personnel to mount and sustain an organized response Insuring that all personnel have qualifications and training for their positions within the response organization **Checks Hazwoper cards** #### **ICS forms:** **ICS 203 Assignment List** **ICS 207 Org Chart** **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** **ICS 233 Incident Open Action Tracker** OSPR form: DAR's to Finance #### **Meetings:** **General Staff** #### PREP 14.2 Response Equipment / ICS Finance Finance ← → Logistics Ability to procure sufficient response equipment to mount and sustain an organized response **OSRO** IT support ### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** #### **Meetings:** **General Staff** PREP 14.3 Support Equipment / ICS Finance Section # Finance ← → Logistics Procure sufficient support equipment to support and sustained an organized response Working with Resources Unit←→field #### **ICS forms:** **ICS 213 Resource Request (requisitions)** **ICS 214 Unit Log** **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** # **Meetings:** Logistical Section Meetings Incident Brief Ops Brief # PREP 15. Documentation / ICS Planning Section→Situation Unit Planning ← → Situation Ability of the spill response organization to document all operational and support aspects of the response and provide detailed records of decisions and actions taken #### **ICS forms:** **ICS 213 Resource Request (requisitions)** ICS 214 Unit Log **ICS 233 Incident Open Action Tracker** **OSPR form: DAR's to Finance** All ICS forms, IAP's Maps, Charts, meeting notes, faxes, e-mails Includes copies of DAR, fact sheets, press releases All response related documents #### **Meetings:** All meetings as requested # Appendix 6 # **Master Scenario Events List** # **MSEL** | Scenario
Event Time | Inject
Number | Category
Control: e.g.
JIC, Liaison | Event | Predicted outcome | Actual outcome | |------------------------|------------------|---|---|-------------------------------------|----------------| | 0600 | 1 | Control to whoever | Security
guard
discovers
spill | Callouts to
QI, NRC,
OES, 911 | | # Appendix 7 # **OSPR Observation Log and Evaluation Questions** # **Sample OSPR Observation Log** | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | |------|--|---|---|--| | | PREP3.2.1,
3.2.2,
CA1,CA2,CA3-
Tactics
Meeting | Discuss and document
strategies, tactics,
contingencies; draft ICS
215 | Task completed but section struggled. | More specific training needed; e.g. Section Chief training | | | PREP 6,7,
8.1, 10, 11.2, | Protect sensitive sites | Strategy to protect sensitive site A-121 did not work for high tide, after rain conditions. | Area Committee needs to discuss or incorporate information into ACP, e.g. information about sensitive sites. | | | PREP 1 | Complete Notification per 24-hr plan | QI name and phone number not accurate. | Plan holders plan needs to be updated. | | | PREP 3.2.5 | Form a JIC, conduct a press conference | Additional PIO's were needed. | Train more staff to help the PIO's or do outreach with Local Government Reps and see if they have any trained PIO's available to help in the JIC | | | CAS | Liaison Officers conduct
an Agency
Representative Meeting
(ARM) | Additional Liaison Officers were needed. Local Gov reps need more training | Train additional Liaison Officers. Provide training opportunities for Local Government Representatives. | | | Notification, Staff Mobilization and Initial Response Questions Leg of Planning "P" Objectives | | | | | |-------|---|--|----------------------|--|----------------| | Date: | Pla | n # Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | | Recommendation | | | 1
Notifications
Leg of ICS
Planning "P" | Calls within 30 min: OES report # NRC report # QI name OSRO name Name and number of QI correct? | | | | # Notification, Staff Mobilization and Initial Response Questions Leg of Planning "P" Objectives | Date: | Plan# | Name of Drill/Incident: | | |-------|--|--|----------------| | Γime | PREP Expected Outcom Objective # | ne Observation | Recommendation | | | 2 Staff Mobilization Leg of Planning "P" Initial Response 4. Initial Assessn ICS 201 used? 5. Clearly unders what actions had been taken? 6. Objectives and Priorities clearly identified? 7. Safety discuss 8. Tailgate Safety Meeting? 9. Vessel or Facil Response Plan us for initial respons 10. Sign-in Sheet 11. Check in for Fops? 12. Staff bring ends supplies for 24-hr | if ond? ment, stand d sed? , ility sed se" ts? Field | | | | | | Command Staff Qu | <mark>estions</mark> | | |-------|--
---|----------------------|----------------------|--| | Date: | P | an # Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 3.1
Unified
Command
ICS
Command
Section | Time UC formed Who formed UC? Speak as one voice thru JIC? Facilitates Incident Briefing-Initial 201? Develop/Update Objectives, priorities, strategies? Discuss Safety? Est. Meeting Times? UC set operational periods? UC set meeting times? UC >asks for hotlines to be established: volunteer, public health, oiled wildlife observation? Request websites for public elected officials/agencies? IAP approved? Demobilization of incident ordered? | | | | | | rills and Exercise Evalu | ation Guidance | | |--|--------------------------|----------------|--| | 13. ICS 233 Incident
Open Action tracker
used to review/add
action items? | | | | | 14. Assure Status
Summary completed
and forwarded to
appropriate higher
authority? | Command Staff Que | stions | | |-------|--|---|----------------------|----------------|--| | Date: | Pla | ın# Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 3.1.1 Federal Representation ICS Command Section | 1. USCG or EPA work well with other UC representatives? 2. Consolidate concerns and interest of other members of UC into one unified strategic plan with tactical operations? | | | | | | | | Command Staff Ques | tions | | |-------|---|--|-----------------------|----------------|--| | Date: | Pla | ın# Nam | ne of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 3.1.2
State
Representation
ICS
Command
Section | 1. Initial Response first on-scene is the SOSC. 2. Did SOSC request additional resources as needed? 3. Did SOSC work well with the other IC's? | | | | | | | Command Staff Q | uestions | |--|---|--|--| | Pla | n# N am | e of Drill/Incident: | | | PREP
Objective # | Expected Outcome | Observation | Recommendation | | 3.1.3 Local Representation ICS Command Section | 1. Initial response Fire Dept until emergency phase over. 2. Did the UC discuss local concerns and the need to work with local agencies? | | | | | PREP
Objective #
3.1.3
Local
Representa-
tion
ICS
Command | PREP Objective # 3.1.3 Local Representation ICS Command Section Expected Outcome 1. Initial response Fire Dept until emergency phase over. 2. Did the UC discuss local concerns and the need to work with | PREP Objective # Expected Outcome Observation 3.1.3 | | | Command Staff Questions | | | | | |-------|--|---|----------------------|----------------|--| | Date: | Pla | ın# Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 3.1.4 Responsible Party Representation ICS Command Section | 1. Initial Response-First on-scene 2. QI makes all proper callouts? 3. Work well with other UC representatives? 4. Consolidate concerns and interest of other members of UC into one unified strategic plan with tactical operations? | | | | | | | | Operations Section Questions | | |-------|---|---|-------------------------------------|----------------| | Date: | Pla | n# Name | e of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 3.2
Response
Management
System | 1. Did the response organization operate within the framework identified within their respective plans? | Operations Section Questions | | |-------|---|---|-------------------------------------|----------------| | Date: | Pla | n# Name | e of Drill/Incident | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | 3.2.1
Operations
ICS
Operations
Section | 1. Was Ops able to coordinate and direct operations implementing the IAP? 2. Did the Ops Section Chief do an effective job of keeping the UC informed of the nature and status of tactical response operations? Was feedback provided to the ICP in a timely manner? 3. Did the Ops Section Chief do an effective job of identifying the location of and managing the available resources checked in at the staging areas? 4. Were tactical response resources properly checked in at the incident scene? 5. Were copies of the check-in lists (ICS 211) routinely forwarded to the UC? 6. Were response personnel adequately briefed before initiating response | | | |
Dı | rills and Exercise Evaluation Guida | ance | |--|-------------------------------------|------| | 7. Did the Ops Section Chief use the Field Report: Status of Resources to maintain information on the status of response resources? 8. Did Operations provide timely field reports to the Situation Unit? 9. Were Operations and Planning able to communicate and share information? 10. Did Operations and Planning have | | ance | | adequate field information to present at the UC meetings? 11. Did Operations and Planning communicate and establish times for field responders to call in and give updates? | | | | | | | Planning Section Questions | | |-------|-------------------------------------|--|----------------------------|----------------| | Date: | | an# Nam | e of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 3.2.2 Planning ICS Planning Section | 1. Were Operations and Planning able to communicate and share information? 2. Were IAP's completed for all operational periods? 3. Did Planning forward a copy of the IAP to Documentation? 4. At what point was Planning able to "catch-up" to Operations and actually drive Operations activities? (Was the IAP implemented?) 5. Did Planning have adequate field information to present at the UC Meetings? 6. Did Operations and Planning communicate and establish times for field responders to call in and give updates? 7. Was Safety included in the Planning | | | | | | Meetings? | | | | | Logistics Section Questions | | | | | | |-------|---
--|----------------------|----------------|--|--| | Date: | Pla | n# Name | e of Drill/Incident: | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 3.2.3
Logistics
ICS
Logistics
Section | 1. Did the Logistics Unit Leader (UL) attend a briefing from the UC? Did the Unit provide accurate information to Resources and Finance? 2. Was the UL able to determine additional resources needed to support the proposed IAP? 3. Did the Logistics Deputy attend the Planning Meetings? 4. Did Logistics confirm the status of resources? 5. Did the UL keep the Resource Unit updated about resources that were due to arrive on scene? 6. Did the UL know where the Staging Areas were located? 7. Did the UL keep the UC updated and current on any problems and/or accomplishments? 8. Did the UL coordinate activities with finance? | | | | | | Date: | Plar | n# Nam | e of Drill/Incident: | | |-------|-----------------------------------|--|----------------------|----------------| | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 3.2.4 Finance ICS Finance Section | 1. Did the Section Chief attend an initial briefing from the UC? 2. Did the Section Chief brief section personnel on their roles, responsibilities, and expectations? 3. Did the Section Chief attend the Planning meetings to provide support to the planning process? Describe support. 4. Did the Section keep track of expenses? 5. Was a claims phone number established? 6. Did the Section provide the PIO's and Liaison Officer a proper phone number of claims? 7. Did the Section track and produce cost estimates and funding needs for the next IAP? 8. Did the Section track and produce cost estimates of expenditures as incurred? | | | #### **Command Staff, Public Information Officer Questions** | Date: | Pla | n# Name | e of Drill/Incident: | | |-------|--|---|----------------------|----------------| | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 3.2.5 Public Affairs ICS Command Section | 1. Was there a lead Information Officer? 2. Was communication among the Coast Guard, OSPR and the RP good? 3. Were PIO's briefed with appropriate and clear directions by the UC? 4. Were the PIO's able to locate the Section Chiefs/Unit Leaders and the UC, and gather information needed to accommodate their needs? 5. Were all media/ press releases approved by the UC? 6. Was a public health advisory developed with approval from Safety? 7. Was information forwarded to the OSPR Operations Center? | | | | | | | Command Staff, Sa | afety Officer | | |-------|----------------------------|--|----------------------|----------------|--| | Date: | Pla | an# Nam | e of Drill/Incident: | | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | 3.2.6
Safety
Affairs | 1. Were hazards and unsafe conditions identified? | | | | | | ICS
Command
Section | 2. Was initial site characterization performed by first responders? | | | | | | | 3. Was a site map drawn? | | | | | | | 4. Was air monitoring equipment used? Proper PPE? | | | | | | | 5. Was the Site Safety
Plan included in the
IAP and submitted
with signatures of
participants? | | | | | | | 6. Was there a procedure developed to assure that all site workers were Hazwoper trained? | | | | | | | 7. Was continuing air monitoring included in the SSP? | | | | | | | 8. Was Safety included in the Planning meetings? | | | | | | | 9. Was Safety included for input on any public health advisory issues? | | | | |
Di | rills and Exercise Evaluation Guida | ance | |--|-------------------------------------|------| | 10. Was a procedure developed to investigate accidents that occurred within the incident area? 11. Was the communication among OSPR, USCG, local and RP safety personnel coordinated? | rills and Exercise Evaluation Guida | ance | | | | | | | Command Staff, Legal Specialist Questions | | | | | |-------|--|---|----------------------|----|---------------| | Date: | Pla | an# Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Re | ecommendation | | | 3.2.7
Legal
Affairs
ICS
Command
Section /
Planning | 1. Did the drill scenario contain questions on California law which required advice to the IC? 2. Did the RP utilize a California lawyer or a lawyer with California legal expertise? 3. Did the Legal Officer review press releases, contracts etc.? | | | | | | Operations Section Questions | | | | | | |------|--|--|----------------------|----------------|--|--| | Date | Plai | n# Name | e of Drill/Incident: | | | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | | 4
Source
Control
ICS
Operations
Section | 1. Emergency shutdown, time of shutdown. Location of source. 2. Was facility or OSPRO equipment used? 3. Name of OSRO? | | | | | | | | | | | | | | | | n Questions | | |--|--|--|---| | Pla | n# Name | of Drill/Incident: | | | PREP
Objective | Expected Outcome | Observation | Recommendation | | 4.1 Vessel Emergency Services (Salvage) ICS Operations, Resource Unit, Logistics, Planning | 1.Were the contracted vessel emergency services notified in a timely manner? 2. Were the contact names and numbers correct? Note names on the form. 3. Was equipment listed in the plan available? 4. What actual equipment was deployed? 5. Were there sufficient personnel to operate the equipment? | | | | | PREP Objective 4.1 Vessel Emergency Services (Salvage) ICS Operations, Resource Unit, Logistics, | 4.1 Vessel Emergency Services (Salvage) ICS Operations, Resource Unit, Logistics, Planning 1.Were the contracted vessel emergency services notified in a timely manner? 2. Were the contact names and numbers correct? Note names on the form. 3. Was equipment listed in the plan available? 4. What actual equipment was deployed? 5. Were there sufficient personnel to operate the | PREP Objective Logistics, Planning Expected Outcome Observation 1. Were the contracted vessel emergency services notified in a timely manner? 2. Were the contact names and numbers correct? Note names on the form. 3. Was equipment listed in the plan available? 4. What actual equipment was deployed? 5. Were there
sufficient personnel to operate the | | Operations Section Questions | | | | | |------------------------------|--|---|----------------------|----------------| | Date: | | | e of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 4.2 Firefighting Initial Response ICS Operations | 1. Were firefighting resources notified in a timely manner? 2. Were the contact names and numbers correct? Note company names on the form. 3. Was equipment listed in the plan available? 4. What actual equipment was deployed? 5. Were there sufficient personnel to operate the equipment? | | | | Operations Section Quest | ions | |--------------------------|------| |--------------------------|------| | Date: | Plan# | Name of Drill/Incident: | | |-----------------------|--|---|----------------| | | REP Expected bjective # | Outcome Observation | Recommendation | | IC:
Pla
→
Ur | resources in a timely 2. Were to names an correct? company the form. 3. Was en listed in to available? 4. What a equipmer deployed. 5. Were to names an correct? and a sum and a sum and and a sum su | s notified y manner? he contact d numbers Note names on quipment he plan ? actual at was ? here personnel e the | | | | Operations Section Questions | | | | | | |-------|--|--|----------------------|----------------|--|--| | Date: | | | e of Drill/Incident: | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 4.4 Other Vessel Emergency Services Equipment and Devices ICS Planning Section→Ops/ Logistical Support | 1. Were other resources notified in a timely manner? 2. Were the contact names and numbers correct? Note company names on the form. 3. Was equipment listed in the plan available? 4. What actual equipment was deployed? Were there sufficient personnel to operate the equipment? | | | | | Notification, Staff Mobilization and Initial Response Questions Leg of Planning "P" Objectives | Date: | Plan# Name of Drill/Incident: | | | | |--|---|--|-------------|----------------| | | PREP
Objective # | Expected Outcome | Observation | Recommendation | | P
a
a
P
IC
O
Ir
F
O
S
O
S
P
R | Assessment Planning "P" Execute Plan and Assess Progress CS Operations > Info from Field Observers, SCAT, OSRO's, Stakeholder, Planning, Resources, Situation, cogistics | 1. Was there a clear assessment about the quantity and size of the spill? 2. Did the initial response include protecting the environment (implement the ACP/GRP)? | | | | | Operations Section Questions | | | | | | |-------|---|--|----------------------|----------------|--|--| | Date: | Pla | n# Nam | e of Drill/Incident: | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 6 Containment ICS Operations→ OSRO's→ Situation→ Planning | Facility or vessel response equipment deployed Time OSRO arrived on Scene OSRO have sufficient equipment and staff Information to Situation/Resources Units | | | | | | | Operations Section Questions | | | | | |-------|--|--|----------------------|--|----------------| | Date: | Plai | n# Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | | Recommendation | | | 7 Recovery ICS Operations (See Objective 9 Disposal) | Quantification initiated Storage capacity for recovery Location of storage | | | | | | Operations Section Questions | | | | | |-------|--|---|----------------------|----------------|--| | Date: | Pl | an# Name | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected
Outcome | Observation | Recommendation | | | | 7.1 On-water Operations ICS Operations Section | 1. Were on-water operations communicated to the Planning Section in a timely manner? 2. Were the boats, skimmers, planes etc. on the same channel and able to communicate with each other? | | | | | | | | | | | | | Operations Section Questions | | | | | | |-------|---|--|----------------------|----------------|--|--| | Date: | Pla | an# Nam | e of Drill/Incident: | | | | | Time | PREP
Objective # | Expected
Outcome | Observation | Recommendation | | | | | 7.2
Shore-Based
Recovery
ICS Operations
Section | 1. Were shore based operations communicated to the Incident Command Post in a timely manner? 2. Were the responders able to communicate with each other? 3. Were the locations of resources communicated to the Resource Tracking? 4. Were predesignated staging areas used? 5. Were shoreline areas identified and typed? 6. Was new incident information posted in a timely manner? | | | | | | | Operation Section Questions | | | | | | |-------|-------------------------------------|---|----------------------|----------------|--|--| | Date: | Pla | n# Nam | e of Drill/Incident: | | | | | Time | PREP
Objective # | Expected
Outcome | Observation | Recommendation | | | | | 8 Protection ICS Operations Section | Protection of populations, resources, intakes, sensitive sites, economic sites, recreational etc. | | | | | | | | | | | | | | | Operations Section Questions | | | | | |-------|--|--|----------------------|--|----------------| | Date: | | an# Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected
Outcome | Observation | | Recommendation | | | 8.1 Protective Booming ICS Operations Section: Initial Response →Ops →
Planning → Resource Unit | 1. Was the ACP used to identify protective booming strategies and locations? 2. Did the strategies work? Do the ACP strategies need to be changed? How? | | | | | | | | Operations Section Qu | estions | |-------|--|--|-----------------------|----------------| | Date: | Pla | n# Nam | e of Drill/Incident: | | | Time | PREP Objective# | Expected
Outcome | Observation | Recommendation | | | 8.2 Water Intake Protection ICS Operations Section | 1. Was the Plan holder's Oil Spill Contingency plan used to quickly identify water intakes and implement the proper protection procedures? 2. Was the ACP used to quickly identify water intakes and implement the proper protection procedures? 3. Were any local governments and/or industries contacted? Were they able to supply any resources? If so, what? | | | | | Operations Section Questions | | | | | |-------|---|---|----------------------|----------------|--| | Date: | Pla | n# Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 8.3 Wildlife Recovery & Rehabilitation ICS Planning Section | 1. Did the Wildlife Ops Branch Director keep the UC apprised of wildlife resources at risk and wildlife impacts? 2. Did the Branch Director prepare the wildlife element using the ACP and/or the Ca Wildlife Plan for the daily IAP? 3. Did the Wildlife Ops Branch Director brief the Planning Section Chief on the results of wildlife reconnaissance (aerial surveys) and identify the location of wildlife resources at risk? 4. Did the Wildlife Ops Branch Director update the Situation Unit on wildlife impacts? 5. Did the Branch Director consider a wildlife hazing strategy to deter wildlife from the spill area? | | | | | | | 6. Did the Branch Director orchestrate systematic | | | | | Drills and Exercise Evaluation Guidance | | | | | |---|--|--|--|--| | standardized search
for and collection and
transportation of oiled
wildlife? | # Notification, Staff Mobilization and Initial Response Questions Leg of Planning "P" Objectives Name of Drill/Incident: Date: Plan# PREP **Expected Outcome** Observation Time Recommendation Objective# **8.4 Population** 1. Was the local Protection **Environmental Health** Department(s) **Initial Response** contacted? ICS→Ops 2. Was the communications between Safety and the local Health established? | | | | Planning Section Questions | | |------|--|---|-----------------------------------|----------------| | Date | : Pla | n# Nam | e of Drill/Incident | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | 9
Disposal
ICS Planning
Section
(See CA 9) | 1. Were waste management issues identified early on? 2. Was a UC-approved recovered waste storage, quantification and disposal plan competed? 3. Was the plan incorporated into the IAP? 4. Were temporary storage/collection sites identified? Was site security addressed? 5. Were all local and state agencies requiring permits identified? 6. Was the process of obtaining "emergency permits" timely? 7. Was a waste handling and/or disposal transportation company identified (note the name(s) on the form). | | | | | Logistics Section Questions | | | | | |-------|--|---|--------------------|----------------|--| | Date: | Plar | n # Name | of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 10 Communications ICS Initial Response Logistics Section | 1. Did the communications unit manage the implementation on the incident communications plan? ICS 205 | | | | | | | | | | | | | Logistics Section Questions | | | | | |-------|--|---|----------------------|----------------|--| | Date: | Pla | n # Nam | e of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 10.1 Internal Communications ICS Logistics | 1. Was a communications plan established? 2. Did the plan include the proper radio frequencies, pager numbers and numbers to communicate with the field teams? 3. Were field responders from different organizations/agencies able to communicate by radio and/or telephone? 4. Were radios on the same channel? 5. Were there enough radios, phones for the field staff to communicate with the Command Post? 6. Were there sufficient phones and faxes for communication between the ICP and the Ops Center? 7. Were field responders actually able to talk to the ICP Operations and Planning Leaders on the phones? | | | | | | Logistics Section Questions | | | | | |-------|--|---|----------------------|----------------|--| | Date: | Pla | n# Name | e of Drill/Incident: | | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | 10.2 External Communications ICS Logistics Section | 1. Were ICP and OSPR Operations Center communications established? 2. Were communications established between the ICP and other agencies/stakeholders? | | | | | | Logistics Section Questions | | | | | |-------|--|--|----------------------|----------------|--| | Date: | PI | an# Name | e of Drill/Incident: | | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | 11 Transportation ICS Logistics Section and Operations Section | Develop plan to provide ground, vessel, and air craft support. Develop plan for short and long term maintenanceeg equp breakdown. Identify PPOR→EU and Local Gov.****** If salvage, firefighting or lightering, see PREP4 | | | | | | Logistics Section Questions | | | | | |-------|--|---|--------------------|----------------|--| | Date: | Pla | an # Name | of Drill/Incident: | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | 11.1 Land Transportation ICS Logistics Section | 1. Were personnel and equipment transported effectively to the response location and/or staging site? | | | | | | | | | | | | | | | Logistics Section Questions | | |-------|--|--|-----------------------------|----------------| | Date: | Pla | n # Name | of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 11.2 Waterborne Transportation ICS Logistics | 1. Were personnel and equipment transported effectively to the response location and/or staging areas? | | | | | | | | | | | | | Operations Section Quest | ions | |-------|---
---|---------------------------------|----------------| | Date: | Р | lan# Na | me of Drill/incident: | | | Time | | Expected Outcome | Observation\ | Recommendation | | | 11.3 Airborne Transportation ICS Operations and Logistics (See CA6) | 1. Did the RP go to Logistics to arrange appropriate air- craft resources? Flights and appropriate staff scheduled for the following over- flights? Wildlife observations? Impacted areas vs. trajectories? Dispersants? | | | | Logistics Section Questions | | | | | |-----------------------------|--|---|--------------------|----------------| | Date: | | an # Name | of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 12 Personnel Support ICS Logistics→ Section→ Resources | 1. Was someone assigned to track personnel in and out of the Command Post and Staging Areas? 2. Was an ICS/UC organizational chart completed with all personnel assigned to a section within one hour of staff mobilization and displayed prominently in the Command Post and distributed to the staging area? 3. Were replacement personnel identified? 4. Were shifts set up? If so, note the times and hours of each shift. 5. Did the Situation Unit maintain status boards to track personnel resources? If not, what unit had that responsibility? 6. Was security adequate? 7. Were there regular break times? | | | | | Logistics Section Questions | | | | | | |-------|---------------------------------------|---|--------------------|----------------|--|--| | Date: | | | of Drill/Incident: | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 12.1 Management ICS Logistics Section | 1. Did management demonstrate the ability to provide management of all personnel involved in the response? 2. Were established proceedures used to move personnel into or out of the response organization/command post? 3. Was an ICS/UCS organizational chart completed and displayed prominently in the ICP? 4. Were adequate pools of personnel available for service, protection and cleanup? 5. Were shifts setup? 6. Did the Situation Unit maintain status boards to track personnel resources? 7. Was security adequate? 8. Were there regular break times? | | | | | | | Logistics Section Questions | | | | | | | |-------|-----------------------------|--|--------------------|----------------|--|--|--| | Date: | | | of Drill/Incident: | | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | | 12.2 Berthing | 1. Were local area hotels, motels and inns contacted for accommodating workers during their rest periods? 2. Were most workers put in the same accommodation location so mass or pool transportation could be arranged to get them to and from the job site for their next shift period? Note the type of transportation provided. | | | | | | | | Logistics Section Questions | | | | | | |-------|--------------------------------------|---|----------------------|----------------|--|--| | Date: | | | e of Drill/Incident: | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 12.3 Messing ICS Logistics → Finance | Were location catering companies/restaurants contacted? Note name(s) and Time(s) contacted. Were the hotels where staff is berthed contacted so that pre-shift and post-shift meals could be arranged? Were sanitary facilities, water and provisions sufficient for the staff involved? At the Command Post? At the staging areas? Were messing areas separate from work areas at the response site? Were special dietary needs provided for, as applicable? | | | | | | | Logistics Section Questions | | | | | | |-------|--|---|----------------------|----------------|--|--| | Date: | Pla | n# Nam | e of Drill/Incident: | | | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | | 12.4 Operational/Admin Space ICS Logistics Section | 1. Was the Command Post large enough to contain staff and support equipment? 2. If not, was a strategy established to move to a larger facility? 3. Were spaces designated for the different ICS functions? 4. Were meeting rooms conveniently located? 5. Were there enough electrical/network outlets? 6. Telephone outlets? 7. Copy machines? 8. Computers? 9. Printers? 10. Fax machines? 11. GIS equipment? 12. Documentation supplies (pens, pencils, etc.)? 13. Sufficient copies of the plan? | | | | | | | Logistics Section Questions | | | | | | |-------|--|---|--------------------|----------------|--|--| | Date: | PI | an# Name | of Drill/Incident: | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 12.5 Emergency Procedures ICS Logistics → Medical Unit | 1. Were emergency services for all staff provided for in the Site Safety Plan? If not, where? 2. Were area hospitals identified and contacted to be on standby for response- related injuries/illnesses? 3. Were local fire departments and police alerted in order to control traffic and access impacted areas? | | | | | |--| | DDED | | e of Drill/Incident: | | |---|---|----------------------|----------------| | PREP Time Objective # | Expected Outcome | Observation | Recommendation | | 13 Equipment Maintenance & Support ICS Logistics Section 13.1 Response Equipment ICS Logistics Section 13.2 Response Equipment Support ICS Logistics Section | 1. Was all equipment associated with the response properly maintained and supported? 1. Was all support equipment (e.g. communications, transportation, administrative, etc.) properly maintained and supported? | | | | | | | Finance Section Questions | | |-------|----------------------------|--|---------------------------|----------------| | Date: | | | e of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 14 Procurement ICS Finance | 1. Did Finance and Logistics initiate a procedure and order forms for ordering equipment? 2. Were sufficient portapotties ordered?
3. Was there sufficient water for command post and all the staging areas? 4. Did Finance receive the order forms and provide input to logistics and resource unit on status of purchases? 5. Provide costs estimates for continuing operations? | | | | Finance Section Questions | | | | | | | |---------------------------------------|---|--|--|--|--|--| | Plai | n # Name | of Drill/Incident: | | | | | | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | 14.1 Personnel ICS Finance →Logistics | 1. Were sufficient personnel with required qualifications and training identified necessary to mount and sustain the response? 2. Did Finance and Logistics initiate a procedure and order forms for ordering equipment? | | | | | | | | PREP Objective # 14.1 Personnel ICS Finance | PREP Objective # 14.1 Personnel ICS Finance >Logistics 1. Were sufficient personnel with required qualifications and training identified necessary to mount and sustain the response? 2. Did Finance and Logistics initiate a procedure and order forms for ordering | PREP Objective # 14.1 Personnel ICS Finance >Logistics Plan # Name of Drill/Incident: Dobservation Observation | | | | | | Finance Section Questions | | | | | | | |-------|---|---|--------------------|----------------|--|--|--| | Date: | Pla | n # Name | of Drill/Incident: | | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | | | 14.2 Response Equipment ICS Finance Section | 1. Was additional response equipment ordered properly and tracked through Resource Tracking, Logistics and Finance? | | | | | | | | | | | | | | | | Finance | Section | Questions | |----------------|---------|-----------| | | | | | Date: | | ın # Name | of Drill/Incident: | | |-------|--|---|--------------------|----------------| | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 14.3 Support Equipment ICS Finance Section | 1. For the above, was there a procedure in place for ordering equipment / personnel? 2. Was the procedure easy to follow? 3. Was all the procurement information forwarded to the Situation/Resource Tracking Unit? 4. If equipment were to break down, was there a process to replace it? 5. Were there enough copy machines? ***Did Logistics provide necessary support for implementing IAP? 6. Computers/Printers 7. Printers/Plotters 8. Fax machines? 9. GIS equipment? Documentation supplies (pens, pencils, etc.)? | | | | Planning Section | n Questions | |------------------|-------------| | | | | Date: | Pla | n # Name | e of Drill/Incident: | | |-------|---------------------|--|----------------------|----------------| | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | 15
Documentation | 1. Were all operational and support aspects of the response documented? | | | | | | 2. Were detailed records of decisions and actions taken during the incident? | | | | | | 3. Documents shall be provided to the Administrator upon request? | | | | | | 4. Was ICS 214 submitted to the Documentation Unit? | | | | | | 5. Were DAR's provided to be submitted to OSPR staff working in Documentation? | | | | | | 6. Did Documentation establish a process to receive electronic documents and maps? | | | | | | 7. Did Documentation provide necessary copies of forms such as the IAP? | | | | | | 8. Did Documentation have an IN box? | | | | | | 9. Was all weather and tidal information given to Documentation? | | | | | | | Planning Section Questions | | |-------|---|---|----------------------------|----------------| | Date: | Pla | an# Name | e of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | CA 1 Situation Unit ICS Planning ←→Ops ←→Logistics | 1. Did the Unit collect, organize and disseminate information about the current status of the spill? 2. Was the ICS organization chart displayed early in the exercise? Located in a convenient spot? 3. Did the Unit post meeting times per UC direction? 4. Were copies of the IAP, maps, org charts, etc., available? | | | | | CA 2 Resource Unit ICS Planning Section | 1. Did the Unit maintain accurate status of all incident resources? 2. Did the Unit submit resource requests through Logistics? 3. Did the Unit request assistance from Logistics for additional resources? 4. Did the Unit keep Logistics and Finance informed about resources in the field? 5. Did the Unit verify with Logistics that resources checked in were actually ordered for the incident? 6. Did the Unit maintain a | | | | Drills an | d Exercise Evaluation Guidand | e | |--|-------------------------------|---| | master list of checked-in resources? | | | | 7. Did the Unit forward a copy of the master list to the Logistics Unit? | | | | 8. Did the Resource Unit Leader attend the tactics meeting? | | | | 9. Did the Unit Leader attend the Planning meeting? | | | | 10. Did the Unit Leader brief all members of the Unit after meetings? | Planning Section Questions | | | | |-------|---|--|--------------------|----------------| | Date: | Pla | nn# Name | of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | CA 3 Environmental Unit ICS Planning or Ops | 1. Did the Unit prepare environmental data including assessments, modeling, surveillance, resources at risk, and impacts on environmentally sensitive sites? 2. Were samples taken using GPS? Did the GPS work? 3. Was the information relayed to the GIS team? 4. Did the Environmental Unit prepare the ICS 232/232a (Resources at Risk) with the assistance of the Situation Unit? | | | | | | | Planning Section Questions | | |-------|---|---|----------------------------|----------------| | Date: | Pl | an# Name | e of Drill/Incident: | | | Time | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | CA 4 Resources at Risk ICS Planning Section | Did the Tech Spec identify natural resources thought to be at risk from exposure to spilled oil through the gathering and analysis of known and anticipated oil movement and the location of natural, cultural and economic resources? Did the Tech Spec prioritize a list of resources for protection based on the relative importance of the resources and relative risk of exposure? Was the ACP used to identify/verify
environmentally sensitive sites? Was the plan holder's contingency plan used for the same purpose? Was the information relayed to the GIS team? | | | | | Command Staff, Liaison Officer Questions | | | | | |-------|--|--|----------------------|----------------|--| | Date: | Plan# | Nam | e of Drill/Incident: | | | | | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | CA 5 Liaison Officer ICS Command Section | 1. Did the LO establish and coordinate interagency communication and cooperation? 2. Did the LO get briefed by the UC? 3. Did the LO identify the local agency representatives? 4. Did the LO identify local resources, expertise (people, response equipment, etc.)? 5. Forward the information to Planning, Operations and Logistics? 6. Did the LO send agency representatives to participate in ICS sections, such as Operations or Planning? 7. Did the LO set up Agency Reps Meetings? (ARMs) 8. Did any of the local reps work in the UC? 9. Identify the agency and representative. 10. Did the LO brief the UC on local governments' | | | | | Drills and Exercise Evaluation Guidance | | | | |---|----------------------------|----|--| | 11. Did the LO complete the ICS Form 214 (Activity Log)? 12. Did the LO attend the Planning Meetings and Command Meetings? 13. Did the LO provide IAP's to agency representatives? 14. Did the LO provide copies of press releases to the agency representatives? 15. Did the LO identify stake holders? 16. Did the LO provide the Documentation Unit with a copy of any documents that were generated? 17. Did the LO provide information to agency representatives on how to get reimbursed? | Exercise Evaluation Guidan | ce | | | | | | | | | Planning Section Questions | | | | |-------|-------------------------------|---|--------------------|----------------| | Date: | Pla | n# Name | of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | CA 6 Dispersants ICS Planning | 1. Were the state and federal dispersant use policies and procedures adopted in the Region IX Regional Contingency Plan and the federal area plans utilized? 2. Were the necessary equipment and personnel identified and mobilized? 3. Were the appropriate FOSC checklists and evaluation forms (preapproval or case-by-case dispersant use approval utilized? 4. Was the Regional Response Team activated? Were they provided information sufficient for the RRT to make a recommendation? 5. Were actions documented? 6. Was a dispersants plan included in the IAP, as appropriate? | | | | | | | | | | | Planning Section Questions | | | | | |-------|---|--|-------------|----------------|--| | Date: | te: Plan# Name of Drill/Incident: | | | | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | | CA 7
In-situ Burning
ICS Planning | Were state and federal insitu burning policies and procedures utilized, as adopted in the federal area contingency plans? Were the necessary equipment and personnel identified and mobilized? Were communications established and coordinated with the local air quality management districts? Were in-situ burning checklists and evaluation forms completed? Was the Regional Response Team activated? Were they provided information sufficient for the RRT to make a recommendation? Were actions documented? Was an in-situ burning plan included in the IAP, as appropriate? | | | | | | Planning Section Questions | | | | |-------|--|---|----------------------|----------------| | Date: | | | e of Drill/Incident: | | | Time | PREP
Objective # | Expected Outcome | Observation | Recommendation | | | CA 8
Bioremediation
ICS Planning | Was bioremediation discussed? List discussion points | | | | | | | | | | | Planning Section Questions | | | | | | |-------------------|---|---|----------------------|----------------|--|--| | Date: | Pla | ın# Name | e of Drill/Incident: | | | | | Time F | PREP
Objective# | Expected Outcome | Observation | Recommendation | | | | V
N
Id
F | CA 9 Waste Management ICS Planning (See PREP 9) | UC confirms recovered oil quantities Does the waste management plan include the following? 1) Objectives 2) Storage location approved by UC/IC All storage described by: a. Date, time, location, tank/bin number, size names of DFG, Federal representative and RP witnesses b. Note the location of storage on the form. 3) Segregation of waste stream by type and location where recovered. 4) Liquid wastes a. Storage location(s) b. Tanks visibly identified and secure? c. Methods of: Quantification Gauging Sampling BS&W determination d. Tanks sounded to assure empty? e. Decanting procedures | | | | | f. Oil collected at decon areas stored separate-5) Solid waste a. Storage location(s) b. Describe methods of segregation, security c. How was disposal profiled? d. Was it sent to EPA approved site? e. Oil collected at decon areas stored separately? 6) Stipulation, terms, with example attached 7) Was a chronological history kept, showing each event of quantification for both liquids and solids? 8) Was distinction made between solid waste and hazardous waste as per DTSC? 9) Did the plan include procedures for the following: a. Obtaining permits and/or waivers b. Waste characterization c. Volumetric Oil collected at decon areas stored separately d. Procedures in compliance with Title 14? 10) Include formulas used to quantify liquids and solids 11) Include all quantification calculations and information obtained through this process. # Appendix 8 ## **Meeting Evaluation Questions** | Meeting: Incident Brief ICS 201 Transfer of Command | Yes/No | Notes | |--|--------|-------| | Attendees: Current IC/UC incoming IC/UC; General Staff as | | | | Required; Note taker. | | | | Approximately 30-45 minutes | | | | Was an ICS 201 filled out during the initial response? | | | | Did the ICS 201 contain a safety briefing? Was PPE | | | | discussed? Were work zones identified e.g. hot zone? MSDS utilized. | | | | Were the out-going IC/UC and Planning Chief available for the meeting? | | | | and g | | | | Was the situation clearly described and mapped? | | | | | | | | Were the current priorities/ objectives clearly outlined? ICS Form 202 | | | | Were the current strategies and tactics clear? | | | | Was an assignment chart and organizational chart available to the IC/UC? | | | | ICS Forms 203 & 207 | | | | Were the resources on-scene, and the resources ordered described to the UC/IC? | | | | Did the UC ask Logistics to set up a Resource Ordering Process? | | | | Were any sensitive sites identified or impacted? | | | | Were potential impacts to wildlife
discussed? | | | | Was the ACP available? Was it utilized? | | | | Meeting: Incident Brief ICS 201 Transfer of Command | Yes/No | <u>Notes</u> | |--|--------|--------------| | Was a Command Post established? Was an ICP identified for | | | | expanding response? | | | | | | | | Were weather and tides, currents and trajectories discussed? | | | | | | | | | | | | Were Media concerns discussed? Initial Press Release? | | | | | | | | | | | | Liaison/ Local government concerns discussed? | | | | Was there LGOSC participation? | | | | Did the UC discuss/request setting up a web site for local | | | | Government? | | | | Were spill hotlines requested: Health, | | | | Oiled wildlife observations, volunteers, 3 rd party claims? | | | | | | | | | | | | Was the ICS 233-Open Action Tracking used to track action | | | | items, questions or concerns? | | | | Initial UC Meeting | Yes/No | Notes | |--|--------|-------| | UC's, Note taker. Approx. 45 minutes | | | | Did the UC's discuss and concur on import issues? | | | | Were roles and responsibilities clarified? | | | | Was the Incident named? | | | | Were jurisdictional boundaries discussed? | | | | Were Liaison and Agency Representatives discussed e.g. local Public Health, local OES? | | | | Were the Operational Periods, start times and work shifts established? | | | | Were the best qualified Operations section Chief and Deputy identified? | | | | Were any technical support positions identified and requested? | | | | Was GIS support requested? | | | | Did the UC establish meeting times? | | | | Drills and Exercise Evaluation Guidance | | | |--|--|--| | Did the UC/IC request any hotlines set up, e.g. Public health, | | | | oiled wildlife, etc.? | | | | Did the UC discuss setting up web sites for the Local | | | | Government, elected officials and the public? | | | | | | | | | | | | IC/UC Development/Update Objectives Meeting | Yes/No | <u>Notes</u> | |--|--------|--------------| | Attendees: UC, Command and General Staff (as appropriate), | | | | Planning Section Chief / Facilitator, Note taker. 1 hour | | | | Was the agenda posted and reviewed? | | | | Did the Planning Chief call the meeting to order and conduct | | | | roll call? | | | | Were the ground rules posted and reviewed? | | | | ICS 233 Open Action Tracking- Were open action items from initial/previous meetings reviewed? Completed? On-going? | | | | Were objectives identified for the next operational period? | | | | Did the UC identify priorities and constraints? | | | | Were objectives reviewed for the next operational period? | | | | Was information flow discussed? | | | | ICS 213 Resource Request- Was Resource ordering discussed? | | | | Was managing sensitive information discussed? | | | | Was Security for the Command Post Staging Areas, JIC, etc discussed? | | | | Was the ICS 202 used? | | | | Did the IC/UC request the following hotlines? Public health, volunteer hotline and wildlife hotline. | | | | Did the IC/UC request assistance from Public Health? | | | | Did Documentation post/keep track of After Action Items? | | | | Were Operational Periods discussed? Were night OPS discussed | | | | IC/UC Development/Update Objectives Meeting | Yes/No | <u>Notes</u> | |--|--------|--------------| | Did the UC request setting up separate Web Sites for the | | | | Command Post, Public, and Agency/Public Official? | | | | Command and General Staff Meeting/Briefing - IC/UC | Yes/No | Notes | |---|--------|-------| | Members, Command and General Staff, Situation Leader, | | | | Documentation, Facilitator / Planning Section Chief. 30-45 | | | | minutes | | | | Was an Agenda Posted? | | | | Was the meetings schedule posted and reviewed? | | | | Was role call taken? | | | | Were the Ground Rules reviewed? | | | | Did the Facilitator clarify Incident priorities, objectives, tasks, issues, concerns? | | | | ICS 233 Incident Open Action Tracker: Were Open Action Items Reviewed and or Recorded? | | | | Were staff roles/responsibilities clarified? | | | | Were staff assignments provided? | | | | Did the Situation Leader give a clear description as to what has happened? | | | | Did the Situation Leader use maps, trajectories that identified where the oil is, where the oil is predicted to go? | | | | Did the maps identify where work crews and boom were located? | | | | Did the maps identify on-shore clean up operations and staging areas? | | | | Did the maps identify locations of sensitive sites, nurseries, haul-outs or spawning grounds? | | | | Command and General Staff Meeting/Briefing - IC/UC | Yes/No | Notes | |--|--------|----------| | | | | | Were pre-identified Operational Divisions from the ACP used? | | | | Did the maps identify segments and groups? | | | | Was the ICS 202 Response Objectives reviewed? | | | | was the 103 202 Response Objectives reviewed? | | | | Were maps based on the current operations available? | | | | | | | | Was the ICS 203/207 Organizational charts used? | | | | Did the PIO give a Media update? | | | | 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Did the Liaison Officer give an Agency Rep update? | | | | Did the Cofety Officer sive a Cofety Priof? | | | | Did the Safety Officer give a Safety Brief? | | | | Did the Logistics Officers give a Brief? | | | | | | | | Did the Finance Officer give a Brief? | | | | ICS 233 Incident Open Action Tracker: Was the ICS 233 | | | | reviewed at the end of the meeting? | | | | Were new Action Items added to the ICS 233? | | | | Were items tracked for Completed? On-going? | | | | Were meetings conducted within a reasonable time limit and | | | | did the participants remain on track with relevant issues? | | | | and the participante remain on track with relevant locates: | 1 | <u>l</u> | | Prepare for Tactics Meeting | Yes/No | <u>Notes</u> | |--|--------|--------------| | Attendees: Operations and Planning Section Chiefs, the | | | | Contractors (OSRO's), Logistics, Resource, Situation, | | | | Environmental Safety, as needed. 1 to 1:30 hours as required | | | | Did the UC provide the Planning Section Chief with a revised | | | | ICS 201 Response Objectives for the next operational period? | | | | | | | | Did the UC provide both an ICS 207 Org. Chart and an ICS | | | | 230 meeting schedule? | | | | | | | | Was role call announced? | | | | Prepare for Tactics Meeting | Yes/No | <u>Notes</u> | |---|--------|--------------| | | | | | Was the Agenda Posted? | | | | Were ground rules reviewed? | | | | vvere ground rules reviewed: | | | | ICS 203 Objectives. Were the incident objectives posted and | | | | reviewed? | | | | Was the following information Posted? | | | | ICS 230 Meeting Schedule | | | | Situation Maps | | | | Weather Report | | | | Trajectories | | | | ICS 209 Incident Status Summary | | | | ICS 215 Operational Planning Worksheet | | | | ICS 234 Work Matrix | | | | ICS Resource Summary | | | | ICS 232 Resources at Risk | | | | Was the ICS 233 Incident Open Action Tracker reviewed at the | | | | beginning of the meeting? | | | | | | | | Did the October 1800 decreased the exert size and the time | | | | Did the Op SC and PSC document the strategies and tactics | | | | needed to meet the objectives? | | | | Did the Ops Chief clearly provide the Sit Unit Leader any new | | | | areas of operations that need to be integrated on the Situation | | | | map? | | | | · | | | | Did the Ops Section Chief provide/assist the Sit Leader and | | | | Resource leader with updates to the situation map to reflect | | | | current operations and resources? | | | | Was a Draft OCS 234 Work Analysis prepared using the | | | | objectives from the UC Command Meeting? | | | | Were those objectives broken down into Strategies/Tactics and | | | | then Tasks to be accomplished during the next operational | | | | period? | | | | Was the Planning Chief able to communicate with the | | | | Prepare for Tactics Meeting | Yes/No | <u>Notes</u> | |---|--------|--------------| | Contractors in the field to gather information about what | | | | resources are in use, staged, and need to be ordered? | | | | | | | | Did the Safety Officer begin to prepare the ICS 215a Hazard | | | | Risk Analyst? | | | | Did the Situation Unit Resource displays verify the status of | | | | current field situation and update the Ops and Planning | | | | Section Chiefs? | | | | Did the Environment Unit Leader provide tactical deployment | | | | strategies for the next operational period based on forecasts | | | | and trajectories? | | | | Were open Action Items from previous meetings reviewed? | | | | Were Action Items captured and assigned before meeting | | | | dismissed? | 37 /31 | | | Tactics Meeting- Blueprint for tactical operations and | Yes/No | <u>Notes</u> | | deployments for the next operational period. | | | | Facilitation: Planning Section Chief. Attendees: Operations | | | | Chief, Logistics Chief, Resource Leader, Situation Leader, | | | | Environmental Leader, Safety, Communications Leader, | | | | Historian, ICS Specialist, Documentation, Technical Specialists, as needed. | | | | 30 – 45 minutes | | | | Was the Agenda posted? | | | | Was role call taken? | | | | Were ground rules reviewed? | | | | Were the Objectives, ICS 202, posted and reviewed? | | |
| Was the Incident Status Summary posted and reviewed | | | | Were previous Action Items Reviewed? | | | | Did the Situation Leaders Brief include posting and reviewing | | | | the following: current maps | | | | ICS 209 Update | | | | Weather forecast | | | | Projected incident situation / trajectories | | | | Did the Environmental Leader prepare and give an update of | | | | Resources at Risk ICS 232? | | | | Were priorities of sensitive site protection discussed? | | | | Was an ICS 209 used to give the Weather update? | | | | | | | | Prepare for Tactics Meeting | Yes/No | Notes | |---|----------|--------------| | Prepare for factics Meeting | Tes/No | Notes | | Was the Operational Planning Worksheet ICS 215 reviewed | <u> </u> | | | and modified? | | | | | | | | Was the Strategies/Tactics ICS 234 Reviewed? | | | | Was safety discussed? | | | | Did Logistics Section Chief give briefing? | | | | Were additional resources identified for the next operational | | | | period? | Discoulant Marking To provide a 1 CO 1 CO 1 | VECAL | Netes | | Planning Meeting To provide an overview of the tactical plan | YES/No | <u>Notes</u> | | and strategies to achieve the priorities and objectives for the | | | | next operational period. Identify the work assignments and | | | | resources needed to implement the proposed plan. 60 minutes | | | | Attendees: Planning Section Chief / Facilitator. UC | | | | Command, Command Staff, General Staff: Resource Unit | | | | Leader, Situation Leader, Environmental Leader, Technical | | | | Specialist, GIS, Communications Leader, ICS Specialist, | | | | Documentation. | | | | Was the Agenda posted and reviewed? | | | | Were the ground rules posted and reviewed? | | | | Was role call announced? | | | | Were the following forms properly displayed: Weather forecast | | | | , | | | | Trajectories, Maps base on current operations, | | | | Objectives-ICS 202, | | | | Were resource ordering requirement reviewed? | | | | Were the Resource Status reviewed: | | | | Resource Summaries, Worksheet Analysis Matrix-ICS | | | | 215, Incident Status Summary- ICS 209, Meeting | | | | Schedule- ICS 230 | | | | Did the Situation Leader give a clear briefing based on current | | | | maps, trajectories? | | | | Were Resources at Risk discussed? | | | | | | | | Were the objectives and priorities review? | | |---|--| | Were the strategies and tactics compared to the objectives to | | | assure they met the objectives? | | | Was the proposed plan compared to the UC objectives? | | | Was a "round-robin" conducted with the Command and | | | General Staff? | | | Were Action Items reviewed to assure previous concerns were | | | addressed? | IAP Prep To present the IAP to the oncoming shift | Yes/No | <u>Notes</u> | |--|--------|--------------| | supervisors, at least one hour prior to shift change. Duration: | | | | 2 hours | | | | Attendees: IC, Command Staff, General staff, Situation | | | | Leader, Resource Leader, Staging Area manager, | | | | Communications Unit. | | | | Was the Agenda Posted? | | | | Were ground rules, agenda, and role call given? | | | | Were the Objectives as well as changes to the Objectives | | | | reviewed? | | | | Was the Situation Briefing clear and understood? | | | | Was the IAP approved and distributed within 2 hours | | | | Was the IAP printed and signed by the UC? | | | | Were all contingencies addressed? | | | | Are the required resources ready? | | | | | | | | Operations Briefing-Present the IAP to the oncoming shift | Yes/No | Notes | | supervisors. | | | | 3upci visors. | | | | 30 minutes, 1 hour before shift change | | | | · · | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; | | | | 30 minutes, 1 hour before shift change After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization | | | | After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization List or Chart | | | | After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization List or Chart ICS 204 Field Assignments; | | | | After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization List or Chart ICS 204 Field Assignments; ICS 206 Medical Plan; | | | | After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization List or Chart ICS 204 Field Assignments; ICS 206 Medical Plan; ICS 208 Site Safety Plan); | | | | After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization List or Chart ICS 204 Field Assignments; ICS 208 Site Safety Plan); ICS 208 Site Safety Messages | | | | After meeting, off-going supervisors should be interviewed in more detail by their relief. Facilitator: Planning Section Chief Attendees: UC, Command Staff, General Staff Situation Leader, Resource Leader, Wildlife Leader, Staging Area Manager, Communications leader, Branch Directors. Were the following forms present and/or posted: Weather report; Incident Map; ICS 202 Response Objectives; ICS 203&207 Organization List or Chart ICS 204 Field Assignments; ICS 206 Medical Plan; ICS 208 Site Safety Plan); | | | Were the IC objectives reviewed? | Drille | and | Fyercise | Evaluation | Guidance | |--------|-----|-----------|-------------------|-----------| | כוווט | anu | EYEL (126 |
Evaluation | Guiualice | | Were priorities & constraints discussed? | | |--|--| | If any changes to the objectives from the previous shift, were | | | they highlighted? | | | Was the situation brief clear? | | | Were current response actions and accomplishments | | | discussed? | | | Did logistics leader give a clear update? | | | | | | Did the financial leader give a clear update? | | | Was safety discussed? | | | Did the PIO give an update about news releases and incoming | | | phone calls? | | | Did the Liaison Officer give an update about local government | | | concerns? | | Start over with the ICS Planning "P" Process. See Appendix 3. Appendix 9A | Appendix 3A | | i | 1 | i | i e | | |---------------------------|--|----------|--------------|--------------------------|-----|--| | ACTIVITY | DATE | LOCATION | PHONE | DRILL PLANNING NOTES | ORGANIZATION | NAME | E-MAIL | PHONE | DRILL PLANNING NOTES | STATE and LOCAL | | | | | | | | PLAYERS/ROLES | MAJOR OBJECTIVES | | CONCERNS/LES | CONCERNS/LESSONS LEARNED | | | | SOSC | | | | | | | | PIO | | | | | | | | PIO | | | | | | | | Liaison | | | | | | | | | | | | | | | | Planning: | | | | | | | | | | | | | | | | Environmental Unit | | | | | | | | | | | | | | | | Resources at Risk | | | | | | | | Specialist | | | | | | | | • | | | | | | | | | | | | | | | | Situation/GIS Specialist | Operations: | | | | | | | | | | | | | | | | Wildlife Branch Director | | | | | | | | | | | | | | | | Quantification Specialist | | | | | | | | Quantification Specialist | Truth | Evaluators: | Appendix 9B | Agency/Address | Point of Contact | E-Mail/phone | Notes | |---|---|--------------|---| | County Sheriff's | | | Phone call and invitation e-mail. | | Office of Emergency
Services, | | | Phone call and invitation e-mail. | | Assembly District | | | Phone call and invitation e-mail. No reply. Follow-up by voice mail; no reply. Call during exercise: "this is a drill." | | Bay Area Air Quality
Management
District | NOTE: Please call during exercise and verify phone number and point of contact. | | Phone call and invitation e-mail. No reply. | | Cal EMA | | | Phone call and invitation e-mail. | | California
Conservation Corp | | | Phone call and invitation e-mail. | | County Env. Health | | | Phone call and invitation e-mail. | | County Health
Hazmat-Duty
Officer | | | Phone call and invitation e-mail. | | OES, | | | Phone call and invitation e-mail. | | Dept. of Parks and
Recreation
Open Space District | | | Phone call and invitation e-mail. | | Regional Park
District | | | Phone call and invitation e-mail. | | Mayor | | | Phone call and invitation e-mail. | | Agency/Address | Point of Contact | E-Mail/phone | Notes | |--|------------------|--------------|---| | Native American | | | Phone call and invitation e-mail. | | Heritage
Commission | | | Thorie can and invitation e-mail. | | ОЕННА | | | Phone call and invitation e-mail. | | Regional Water
Quality Control
Board | | | Phone call and invitation e-mail | | San Francisco Bay
Conservation and
Development
Commission | | | Phone call and invitation e-mail. | | State Lands
Commission | | | Phone call and invitation e-mail. | | State Office of
Historic
Preservation | | | Phone call and invitation e-mail. | | State Senate
District Office | | | Phone call and invitation e-mail.
For drill, contact | | US Congressman | | | Phone call and invitation e-mail. | ### Appendix 10 #### References USCG Incident Management Handbook USCG Strike Force Evaluator Training Manual PREP Guidelines California Area Contingency Plans Federal Regional Contingency Plan, Region IX Homeland Security Exercise and Evaluation Program ConocoPhillips Incident Management Handbook Chevron Emergency Response Incident Command System Planning Cycle Quick Guide